

HAL
open science

Concomitant elevations of MMP-9, NGAL, proMMP-9/NGAL and neutrophil elastase in serum of smokers with chronic obstructive pulmonary disease

Sarra Bchir, Hela Ben Nasr, Sandrine Bouchet, Mohamed Benzarti, Abdelhamid Garrouch, Zouhair Tabka, Santos Susin, Karim Chahed, Brigitte Bauvois

► To cite this version:

Sarra Bchir, Hela Ben Nasr, Sandrine Bouchet, Mohamed Benzarti, Abdelhamid Garrouch, et al.. Concomitant elevations of MMP-9, NGAL, proMMP-9/NGAL and neutrophil elastase in serum of smokers with chronic obstructive pulmonary disease. *Journal of Cellular and Molecular Medicine*, 2016, 10.1111/jcmm.13057 . hal-01436801

HAL Id: hal-01436801

<https://hal.sorbonne-universite.fr/hal-01436801>

Submitted on 16 Jan 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

Concomitant elevations of MMP-9, NGAL, proMMP-9/NGAL and neutrophil elastase in serum of smokers with chronic obstructive pulmonary disease

Sarra Bchir^{a, b, c}, Hela ben Nasr^a, Sandrine Bouchet^{c, d}, Mohamed Benzarti^e,
Abdelhamid Garrouch^e, Zouhair Tabka^a, Santos Susin^c, Karim Chahed^{a, f, #, *}, Brigitte Bauvois^{c, #}

^a Unité de recherche UR12ES06, Physiologie de l'Exercice et Physiopathologie de l'Intégré au Moléculaire, Biologie, Médecine et Santé, Faculté de Médecine de Sousse, Université de Sousse, Sousse, Tunisia

^b Institut Supérieur de Biotechnologie de Monastir, Université de Monastir, Monastir, Tunisia

^c Centre de Recherche des Cordeliers, INSERM UMRS1138, Sorbonne Universités UPMC Paris 06, Université Paris Descartes Sorbonne Paris Cité, Paris, France

^d Assistance Publique des Hôpitaux de Paris, Paris, France

^e Service de Pneumo-Allergologie, CHU Farhat Hached, Sousse, Tunisia

^f Faculté des Sciences de Sfax, Université de Sfax, Sfax, Tunisia

Received: July 7, 2016; Accepted: November 10, 2016

Abstract

A growing body of evidence points towards smoking-related phenotypic differences in chronic obstructive pulmonary disease (COPD). As COPD is associated with systemic inflammation, we determined whether smoking status is related to serum levels of matrix metalloproteinase-9 (pro- and active MMP-9), neutrophil gelatinase-associated lipocalin (NGAL) and the proMMP-9/NGAL complex in patients with COPD. Serum samples were collected in 100 stable-phase COPD patients (82 smokers, 18 never-smokers) and 28 healthy adults (21 smokers, 7 never-smokers). Serum levels of studied factors were measured in ELISA. Our data provide the first evidence of simultaneously elevated serum levels of MMP-9, NGAL and proMMP-9/NGAL in COPD smokers. While the triad discriminated between smokers and non-smokers in the COPD group, MMP-9 and proMMP-9/NGAL (but not NGAL) discriminated between smokers with and without COPD. Adjustment for age and smoking pack-years did not alter the findings. Serum MMP-9, NGAL and proMMP-9/NGAL levels were not correlated with the GOLD stage or FEV1 decline. Furthermore, serum levels of neutrophil elastase (NE) and MMP-3 (but not of IL-6 and MMP-12) were also higher in COPD smokers than in healthy smokers before and after adjustment for age and pack-years. Among COPD smokers, levels of MMP-9, NGAL and proMMP-9/NGAL were positively correlated with NE ($P < 0.0001$) but not with the remaining factors. Gelatin zymography detected proMMP-9 in serum samples of healthy and COPD smoking groups. Our results suggest that associated serum levels of proMMP-9, NGAL, proMMP-9/NGAL and NE may reflect the state of systemic inflammation in COPD related to cigarette smoking.

Keywords: chronic obstructive pulmonary disease • cigarette smoke • GOLD • matrix metalloproteinase • neutrophil elastase • neutrophil gelatinase-associated lipocalin • serum • systemic inflammation

Introduction

COPD is characterized by chronic inflammation of the airways and the lung parenchyma, leading to progressive, partially reversible or irreversible airway constriction [1, 2]. The World Health Organization

considers COPD to be the world's fourth leading cause of death [3]. The main aetiology of COPD is chronic exposure to tobacco smoke [4, 5]. Genetic factors are also important in the development and progression of COPD [6]. Impaired lung function is associated with upregulation of chronic inflammatory responses, oxidative stress, airway remodelling and degradation of the extracellular matrix [1, 5]. Inflammation and oxidative stress in COPD can be evaluated in blood [7].

#Senior co-authorship.

*Correspondence to: Dr Karim CHAHED
E-mail: k.chahed@yahoo.fr

Several proteinases are thought to be involved in the pathophysiology of COPD by destroying the extracellular matrix and by regulating inflammation [8–10]. These enzymes include the serine protease NE and MMPs [10–12]. NE is implicated in the initiation and progression of COPD *via* the degradation of elastin and the modulation of inflammatory processes [11, 13]. Elevated levels of NE are found in the sputum and blood of patients with COPD [14–16]. When considering the MMPs' possible involvement in COPD, most attention has been focused on MMP-9 [17]. Like most secreted MMPs, MMP-9 is produced as an inactive zymogen (proMMP-9, 92 kD); cleavage of the propeptide domain then yields the active MMP-9 (82 kD) [18]. Elevated sputum levels of (pro and active) MMP-9 are observed in patients with COPD [19, 20] and are correlated with the degree of airflow obstruction [12, 17, 19]. Similarly, a number of studies have shown that elevated serum or plasma levels of MMP-9 are associated with impaired lung function in COPD [12, 17, 21]. High serum levels of MMP-9 are also correlated with the progression of COPD, as assessed by the Global Initiative for Chronic Obstructive Lung Disease (GOLD) stage [22]. However, contrasting findings have been reported in other studies of patients with COPD, where (i) increased levels of serum MMP-9 were not related to the decline in FEV1 [23–25] or (ii) lower levels of serum MMP-9 correlated with the disease severity [26]. These studies did not take into account the amount of MMP-9 protein in the latent or active form [12, 17, 21–26]. COPD is heterogeneous, and FEV1 alone does not adequately describe the complexity of this disease [27]. A number of ongoing studies are investigating phenotypic differences in COPD [2, 27, 28]. A recent study of patients with COPD provided early insight into potential phenotypical differences between lifelong never-smokers and ever-smokers [28]. The effects of cigarette smoking on MMP-9 expression and activation are well known [12, 29]. In this context, the discrepancies observed for the relationship between MMP-9 levels and COPD severity may be explained by the use of inappropriately matched healthy and COPD groups that comprised both smokers and never-smokers [12, 28]. Although MMP-9 blood levels did not differ when comparing current smokers and ex-smokers with COPD [15], differences between smokers and non-smokers have been observed in studies of healthy adults [30] and patients with COPD [22, 31].

NGAL is a secreted 25-kD protein that can bind (*via* a covalent bond) to proMMP-9 to form a 130-kD disulphide-linked heterodimer [18]. Like proMMP-9, NGAL is mainly expressed by activated epithelial and inflammatory cells (monocytes and neutrophils). The NGAL/proMMP-9 complex is formed within the cell (through an as-yet unidentified mechanism) prior to secretion [18]. NGAL and proMMP-9/NGAL can be detected in the systemic circulation of healthy adults [18]. Furthermore, NGAL has already emerged as a useful biomarker in a wide array of inflammatory diseases [32]. Three studies have reported that NGAL levels in plasma [33], serum [34] and induced sputum [35] are higher in patients with COPD than in healthy adults. Whereas Cockayne *et al.* [34] showed that serum NGAL levels are positively correlated with the GOLD stage in patients with COPD (including smokers and non-smokers), Eagan *et al.* [33] have reported that mean plasma NGAL levels are higher in patients with COPD but fall with increasing GOLD stage.

Separate, ongoing studies are evaluating the inhibition of NE and MMP-9 (including active MMP-9 and proMMP-9) as a novel means of increasing treatment effectiveness in COPD [11, 12, 17, 36, 37]. We therefore reasoned that better knowledge of possible correlations between these proteases might be of value in the management of patients with COPD. Hence, we investigated the expression levels of NE, MMP-9, NGAL and their complex in sera from patients with COPD and in healthy adults, as a function of smoking status. We also sought to determine whether serum levels of these proteins were related to air flow obstruction and the GOLD stage in COPD.

Materials and methods

Participants

We defined COPD according to the GOLD criteria. COPD patients with mild, moderate, severe and very severe disease ($n = 100$) were enrolled at the Departments of Pulmonology and Physiology at Farhat Hached Hospital (Sousse, Tunisia). Healthy adults ($n = 28$, the control group) were recruited from the National Blood Transfusion Center (Tunis, Tunisia). All participants lived on the Tunisian central coast. Airflow limitation in COPD is defined as a post-bronchodilator forced expiratory volume in 1 s (FEV1) to forced vital capacity (FVC) ratio below 70%, and FEV1 reversibility below 12% of the pre-bronchodilator value after the inhalation of 400 µg of salbutamol. The COPD was staged in accordance with the GOLD guidelines; GOLD I (mild): FEV1 $\geq 80\%$ predicted; GOLD II (moderate): FEV1 $< 80\%$ and $\geq 50\%$ predicted; GOLD III (severe): FEV1 $< 50\%$ and $\geq 30\%$ predicted; and GOLD IV (very severe): FEV1 $< 30\%$ predicted. The COPD was considered to be stable if the patient had not experienced an exacerbation in the 8 weeks prior to the study. The included patients were only taking short- or long-acting β_2 -agonists, and they were requested to refrain from taking any medication in the 24 hrs before study measurements were taken. The main exclusion criteria (for both patients and healthy controls) were as follows: neoplastic, metabolic or inflammatory disease, heart failure, current ischaemic symptoms, inhaled/oral corticosteroid treatment or lung disease (other than COPD for patients). The study was approved by the local independent ethics committee (Farhat Hached Hospital, Sousse, Tunisia). All included persons provided their written, informed consent to participation.

Spirometry

Lung function was evaluated using whole-body plethysmography (ZAN[®] 500 Body II, ZAN Messgerate GmbH, Oberthulba, Germany). All measurements complied with the American Thoracic Society's standards. Forced vital capacity and FEV1 were measured from a series of at least three forced expiratory curves. Spirograms were validated for analysis if they were free from artefacts (such as a cough or glottis closure) and if they had good initial sections with an extrapolated volume of less than 5% of the FVC. The exhaled breath manoeuvre lasted for at least 6 sec. After three acceptable manoeuvres, the two highest values for FVC and FEV1 had to be within 0.15 l of each other.

Blood sample collection and processing

Blood samples were collected within the same period from the patients with COPD and the healthy controls. Serum was immediately separated, aliquoted and frozen at -80°C pending further analyses. Peripheral blood mononuclear cells (PBMCs, *i.e.* monocytes, T lymphocytes and B lymphocytes) were isolated from the samples using Histopaque[®]-1077 density gradient centrifugation. Cell pellets were frozen at -80°C until RNA extraction and analysis.

Qualitative gelatin zymography

Serum expression profiles of MMP-2/MMP-9 (pro- and active forms) and proMMP-9/NGAL were analysed using 7.5% (w/v) SDS-polyacrylamide gels containing 0.1% gelatin (w/v), as described in [38]. The MMPs' gelatinolytic activities were visualized as transparent bands on the background of Eza-blue-stained gelatin (Sigma-Aldrich, Saint Louis, Mo, USA). IMAGEJ software (version 1.47) (National Institute of Health, USA) was used to analyse the bands after acquisition with an Appligen densitometer (Oncor, Illkirch, France). As previously described, culture supernatant (treated with aminophenylmercuric acid) from phorbol myristate acetate-activated U937 monocyte-derived cells was used as a positive control for pro- and active MMP-2/MMP-9 proteins, and primary leukaemic B cells were used as a positive control for proMMP-9 and the proMMP-9/NGAL complex [18]. The assay's sensitivity for MMP-2/MMP-9 gelatinolytic activity is 25 ng/ml.

RNA isolation, cDNA synthesis and PCR

RNA was extracted from PBMCs, and cDNA was synthesized as described in [38]. The cDNAs for human $\beta 2$ -microglobulin (165 bp), MMP-2 (225 bp), MMP-9 (296 bp), MMP-12 (1069 bp), NGAL (479 bp) and IL-6 (562 bp) were amplified in PCRs using the published primer sequences (Eurogentec, Angers, France), as previously described in detail [38–44]. The annealing temperature for primers was 57°C . The PCR products were visualized by electrophoresis in a 1.8% agarose gel containing 0.2 $\mu\text{g/ml}$ ethidium bromide. The band intensity of the PCR products of interest (measured in an Appligen densitometer (Oncor) and analysed using IMAGEJ 1.47 software) was normalized against that of $\beta 2$ -microglobulin (internal control).

Genotyping of MMP-9 (the C-1562T polymorphism)

Genomic DNA was extracted from PBMCs in a salting-out procedure, as previously described [45]. The MMP-9 genotyping was determined by PCR-restriction fragment length polymorphism. The primers used for amplifying the MMP-9 C-1562T polymorphism were 5'-GCCTGGCAC ATAGTAGGCC-3' (forward) and 5'-CTTCCTAGCCAGCCGGC-3' (reverse). The PCRs were performed as previously described [45]. The PCR products of C-1562T polymorphism sites were digested with restriction enzymes and separated by electrophoresis on a 2% agarose gel. The presence of an SphI site was indicated by the cleavage of the 435-bp amplified product into two fragments (247 and 188 bp, respectively) [45].

ELISAs

Levels of total (pro and active) MMP-2, MMP-3, MMP-7 and MMP-9, NGAL, proMMP-9/NGAL (130 kD), IL-6 and TNF- α were determined using commercial ELISA kits (R&D Systems, Abingdon, UK). An ELISA for NE was purchased from Abcam (Paris, France), and an ELISA for (pro and active) MMP-12 was obtained from Boster Biological Technology (Pleasanton, CA, USA). The minimum detectable dose was 33 pg/ml for MMP-2 and MMP-12, 100 pg/ml for MMP-9, 9–16 pg/ml for MMP-3, MMP-7, NGAL and proMMP-9/NGAL, 1–2 pg/ml for IL-6 and NE and 0.1 pg/ml for TNF- α . The coefficients of variation of the intra- and interassay values were, respectively, 1.9–2.9% and 6.9–7.9% for MMP-9, 3.6–7% and 6.5–7% for MMP-2, 5.7–6.4% and 7–8.6% for MMP-3, 3.4–5.1% and 4.1–4.6% for MMP-7, 3.6–4.4% and 5.6–7.9% for NGAL, 2.3–4.1% and 5.1–7.6% for proMMP-9/NGAL, 1.6–4.2% and 3.3–6.4% for IL-6, 3.1–8.7% and 7.2–10.4% for TNF- α , 4.8% and 5.6% for NE and 4.5–6% and 5.4–7.2% for MMP-12. All assays were performed in accordance with the manufacturer's instructions. Wide variations in serum NGAL values exist within the healthy population (median values ranging from 0.6 to 199 ng/ml) [46–54]. Herein, the median NGAL level in the whole healthy population (including smokers and non-smokers) was 11.09 ng/ml (with an interquartile range of 6.23–16.74).

Statistical analysis

Data were expressed as the mean \pm S.E.M. or the median (interquartile range, IQR). Groups were compared using Student's *t*-test, the Mann–Whitney *U*-test or an analysis of variance. Spearman's correlation coefficient was calculated as a guide to the relationships between MMP, NGAL, proMMP-9/NGAL, NE and IL-6 levels and respiratory parameters. An analysis of covariance was used to assess MMPs, proMMP-9/NGAL, NGAL, NE and IL-6 levels in healthy smokers (hereafter referred to as the healthy-S group) and COPD smokers (the COPD-S group) as a function of age and pack-years. All statistical analyses were performed using SPSS[®] software (version 17.0 for Microsoft Windows, SPSS Inc., Chicago, IL, USA) and GraphPad Prism software (version 6.04; GRAPHPAD Software, La Jolla, CA, USA). The threshold for statistical significance was set to $P < 0.05$.

Results

Characteristics of the study population

A total of 128 participants (28 controls and 100 patients with COPD) were included in the study. The participants' demographic and clinical characteristics are summarized in Table 1. The mean \pm S.E.M. number of pack-years was significantly higher in the COPD-S group than in the healthy-S group (46.66 ± 3.2 versus 17.39 ± 12.89 , respectively; Table 1). We analysed two COPD smoker subgroups: 43 GOLD stage I/II patients (9 GOLD I + 34 GOLD II) and 39 GOLD stage III/IV patients (34 GOLD III + 5 GOLD IV). All the healthy controls (regardless of their smoking status) had a normal FEV1% predicted >90 . All the patients with COPD (regardless of their smoking status) had mild-to-severe airflow obstruction, and all spirometric values were significantly lower in the COPD group (and the GOLD smoker subgroups I/II and III/IV) than in the healthy individuals (Table 1).

Table 1 Demographic and clinical characteristics of healthy individuals and patients with COPD

	Healthy		COPD smokers		GOLD stage	
	Non-smokers <i>n</i> = 7	Smokers <i>n</i> = 21	Non-smokers <i>n</i> = 18	Smokers <i>n</i> = 82	GOLD I/II <i>n</i> = 43	GOLD III/IV <i>n</i> = 39
Age(years)	52.09 ± 2.1	57.81 ± 1.9	54.83 ± 4	63.59 ± 1.35	63.23 ± 1.91	64 ± 1.94
Male (%)	57.1	100	33.3	98.8	100	97.4
BMI	26.78 ± 1.22	27.02 ± 0.91	26.88 ± 2.02	24.44 ± 0.54	24.18 ± 0.6	24.72 ± 0.93
Smokers/ex-smokers	0	17/4	0	42/40	25/18	17/22
Pack-years	0	17.39 ± 12.89	0	46.66 ± 3.2	49.25 ± 4.88	43.8 ± 4.07
FEV1	3.08 ± 0.39	3.02 ± 0.17	1.45 ± 0.17	1.55 ± 0.07	2 ± 0.1	1.06 ± 0.04
FEV1% pred	92.83 ± 1.07	93.56 ± 2.46	60.43 ± 5.25	54.42 ± 2.26	69.49 ± 2.35	37.73 ± 1.25
FVC	3.84 ± 0.46	3.64 ± 0.2	2.29 ± 0.26	3.2 ± 0.37	3.98 ± 0.67	2.34 ± 0.09
FVC % pred	98.17 ± 2.45	94.19 ± 2.58	79.57 ± 6.17	79.12 ± 2.28	91.34 ± 2.72	65.59 ± 2.19

Data are presented as mean ± S.E.M. COPD: chronic obstructive pulmonary disease; BMI: body mass index [weight (kg) / height² (m²)]. Pack-years (number of cigarettes smoked per day × number of years smoked) /20; FEV1: forced expiratory volume in 1 s, % pred: per cent of predicted value; FVC: forced vital capacity.

Serum levels of MMP-9, proMMP-9/NGAL and NGAL are elevated in smokers with COPD

The data on healthy controls and patients with COPD were categorized according to smoking status. All the serum assays of (pro and active) MMP-9, NGAL and proMMP-9/NGAL were performed at the same time-point (Fig. 1). Serum MMP-9 levels were significantly higher in the COPD-S group (258.68 ng/ml) than in the healthy-S group (156.95 ng/ml; $P = 0.04$ versus COPD-S) and the COPD-NS group (111.38 ng/ml; $P = 0.05$ versus COPD-S; Fig. 1A). Similarly, the level of proMMP-9/NGAL was markedly higher in the COPD-S group (17.9 ng/ml) than in the healthy-S group (10.42 ng/ml; $P = 0.01$ versus COPD-S) and the COPD-NS group (7.87 ng/ml; $P = 0.02$ versus COPD-S; Fig. 1B). When adjusted for age and pack-years, both MMP-9 and proMMP-9/NGAL levels remained significantly associated with smoking status in COPD when compared with the healthy-S group (MMP-9: P adjusted for age = 0.001, and P adjusted for age and pack-years = 0.003; proMMP-9/NGAL: P adjusted for age = 0.014, and P adjusted for age and pack-years = 0.017; Table S1). There were no significant differences in either MMP-9 or complex levels when comparing the healthy-NS, healthy-S and COPD-NS groups (Fig. 1A and B; $P > 0.28$). Likewise, serum NGAL levels were significantly higher in the COPD-S group than in the COPD-NS group (11.9 versus 7.1 ng/ml, respectively; $P = 0.001$; Fig. 1C). However, NGAL expression did not differ markedly when comparing the COPD-S and healthy-S groups (11.9 versus 11.4 ng/ml, respectively; $P = 0.81$; P adjusted for age = 0.77; P adjusted for age and pack-years = 0.92; Table S1). Moreover, there were no significant differences in the serum levels of MMP-9, proMMP-9/NGAL or NGAL between the two COPD-S subgroups, that is GOLD stage I/II and

GOLD stage III/IV (Table 2). FEV1% predicted was not correlated with levels of these analytes ($P \geq 0.33$).

Serum levels of NE are elevated in patients with COPD, regardless of smoking status

As serum NE and IL-6 levels have been found to be associated with COPD [15, 16, 55, 56], they were used as positive controls for COPD in an analysis of the four subgroups. The mean serum levels of NE and IL-6 were significantly higher in the COPD-S group than in the healthy-S group (NE: 69.29 versus 46.89 ng/ml, respectively, $P = 0.006$; IL-6: 3.13 versus 2.25 pg/ml, respectively; $P = 0.001$, both in a Mann-Whitney U -test). However, there were no significant differences in NE or IL-6 levels between the COPD-S and COPD-NS subgroups ($P > 0.06$). After adjustment for age and pack-years, NE levels (but not IL-6 levels) were still significantly higher in the COPD group than in the healthy controls (NE: P adjusted for age = 0.014; P adjusted for age and pack-years = 0.04; Table S1). Serum levels of both NE and IL-6 did not differ when comparing the two COPD-S subgroups (GOLD stage I/II versus GOLD stage III/IV; Table 3). FEV1% predicted was negatively correlated with serum NE ($r = -0.223$, $P = 0.03$) but was not correlated with IL-6 ($P = 0.7$).

Intercorrelations between serum levels of MMP-9, NGAL, proMMP-9/NGAL and NE in COPD smokers

We first investigated correlations between serum levels of (pro and active) MMP-9, NGAL and the proMMP-9/NGAL complex in

Fig. 1 Serum concentrations of (pro and active) MMP-9, NGAL and the proMMP-9/NGAL complex in healthy individuals and patients with COPD. ELISAs were performed on seven healthy non-smokers, 21 healthy smokers, 18 COPD non-smokers and 82 COPD smokers. (A) Pro- and active MMP-9, (B) proMMP-9/NGAL and (C) NGAL protein levels were determined. *P*-values were calculated using a Mann–Whitney *U*-test. **P* < 0.05, ***P* < 0.01. NS: non-smoker; S: smoker; COPD: chronic obstructive pulmonary disease.

the COPD-S and healthy-S groups. In the healthy-S subgroup, we observed a positive correlation between MMP-9 and proMMP-9/NGAL levels ($r = 0.48$, $P = 0.03$; Fig. 2A), whereas no correlations were found for MMP-9 and NGAL ($r = 0.16$, $P = 0.48$; Fig. 2B) or for NGAL and the proMMP-9/NGAL complex ($r = 0.24$, $P = 0.28$; Fig. 2C). In contrast, all the studied parameters were significantly correlated in the COPD-S group (Fig. 2D–F): there were positive correlations between MMP-9 and the proMMP-9/NGAL complex ($r = 0.84$, $P < 0.0001$; Fig. 2D), between MMP-9 and NGAL ($r = 0.56$, $P < 0.0001$; Fig. 2E) and between NGAL and the proMMP-9/NGAL complex ($r = 0.53$, $P < 0.0001$; Fig. 2F).

Next, we tested for associations between serum NE on the one hand and serum MMP-9, NGAL and the proMMP-9/NGAL complex on the other in the COPD-S and healthy-S groups (Fig. 3A–F). In the healthy-S group, NE was not correlated with MMP-9 ($r = 0.43$, $P = 0.11$; Fig. 3A), NGAL ($r = 0.11$, $P = 0.169$; Fig. 3B) and the proMMP-9/NGAL complex ($r = 0.19$, $P = 0.49$; Fig. 3C). However, in the COPD-S group, the NE level was strongly correlated with all three analytes, that is MMP-9 ($r = 0.54$, $P < 0.0001$; Fig. 3D), NGAL ($r = 0.62$, $P < 0.0001$; Fig. 3E) and proMMP-9/NGAL ($r = 0.52$, $P < 0.0001$; Fig. 3F). In contrast, IL-6 levels were not correlated with serum levels of MMP-9, NGAL, proMMP-9/NGAL or NE in the COPD-S group (Table S2).

High MMP-3 and low MMP-2 serum levels in COPD smokers

We examined the serum levels of (pro and active) MMP-2/MMP-3/MMP-7 and MMP-12 proteins in the healthy-S and COPD-S groups. The serum level of MMP-2 was lower in the COPD-S group than in the healthy-S group (105.21 *versus* 110.75 ng/ml, respectively; $P = 0.02$; Table 3). In contrast, serum levels of MMP-3 and MMP-12 (but not MMP-7) were significantly higher in COPD smokers than in healthy smokers (MMP-3: 2.45 *versus* 1.44 ng/ml, respectively, $P = 0.01$; MMP-12: 341.55 *versus* 171.65 ng/ml, respectively, $P = 0.03$; Table 3). After adjustment for age and pack-years, MMP-2 and MMP-3 levels were still significantly higher in the COPD-S group than in the healthy-S group (Table S1). There were no significant differences in MMP levels between the healthy-NS, healthy-S and COPD-NS subgroups (data not shown). Moreover, the level of serum MMP-3 (but not the other MMPs) was higher in smoking patients with advanced disease (GOLD stages III/IV) than in those with mild–moderate disease (GOLD stages I/II; Table 3). FEV1% predicted was negatively correlated with MMP-3 ($r = -0.37$, $P = 0.01$) but was not correlated with levels of the other MMPs ($P \geq 0.09$). Furthermore, the correlations between the serum levels of MMP-2, MMP-3, MMP-12 on one the hand and MMP-9, NGAL, the complex and NE on the other were also evaluated in the COPD-S group: we identified a single, negative correlation between MMP-2 and NE ($r = -0.293$, $P = 0.04$; Table S2).

Table 2 Serum levels of NE, IL-6, (pro and active) MMP-9, proMMP-9/NGAL and NGAL in COPD smokers according to disease stages

Study parameters	GOLD I/II	GOLD III/IV	P-value
MMP-9 (ng/ml)	259.93 (99.09–350.28)	243.31 (108.25–392.51)	0.63
ProMMP-9/NGAL (ng/ml)	18.59 (7.29–34.99)	17.35 (9.93–33.17)	0.66
NGAL (ng/ml)	11.85 (8.08–21.05)	12.1 (7.18–15.97)	0.56
NE (ng/ml)	63.69 (47.15–93.48)	76.93 (61.15–103.28)	0.24
IL-6 (pg/ml)	3.24 (2.44–6.2)	3.03 (2.29–4.09)	0.64

Data are presented as median (interquartile range). Comparisons were made using the Mann–Whitney *U*-test.

MMP: matrix metalloproteinase; NE, neutrophil elastase; NGAL, neutrophil gelatinase-associated lipocalin; IL-6, interleukin-6. MMP-9 ELISA determines pro- and active MMP-9 concentrations in serum.

Table 3 Serum levels of (pro and active) MMP-2, MMP-3, MMP-7 and MMP-12 in healthy and COPD smokers according to disease stages

Parameters	Healthy smokers	COPD smokers	P*	GOLD I/II	GOLD III/IV	P**
MMP-2 (ng/ml)	110.75 (97.24–128.24)	105.21 (86.18–119.22)	0.02	98.21(83.13–113.76)	113.14(86.38–130.09)	0.07
MMP-3 (ng/ml)	1.44 (1.29–1.79)	2.45 (1.49–3.44)	0.01	1.78(1.34–2.59)	3.24(2.22–3.82)	0.01
MMP-7 (ng/ml)	0.14 (0.12–0.16)	0.19 (0.09–0.36)	0.64	0.17(0.09–0.27)	0.25(0.09–0.43)	0.3
MMP-12 (ng/ml)	171.65 (150.08–239.44)	341.55 (202.9–526.85)	0.03	387.32(213.02–531.25)	289.79(182.66–440.14)	0.38

Data are presented as median (interquartile range). Bold *P*-value represents statistical significance. *Comparisons between healthy smokers and COPD smokers and **comparisons between GOLD I/II and GOLD III/IV were made using the Mann–Whitney *U*-test. MMP, matrix metalloproteinase. ELISAs determine pro- and active MMP concentrations in serum.

The proforms of MMP-2/MMP-9 are present in sera of healthy smokers and COPD smokers

The gelatinases MMP-2 and MMP-9 are known to be expressed as proforms (72 and 92 kD, respectively) in the serum of healthy individuals [57]. Using qualitative gelatin zymography, we demonstrated that the proforms of MMP-2 and MMP-9 were most strongly present in sera from the healthy-S and COPD-S subgroups (20 and 42 samples tested, respectively). Representative examples of zymography products are shown in Figure 4. In contrast, the proMMP-9/NGAL complex (130 kD) was barely or not detectable, although this could be explained by the zymographic assay's limit of detection (Fig. 4).

Elevated levels of MMP-9 transcripts in PBMCs from COPD smokers are correlated with the GOLD stage and the degree of airflow obstruction

We next used a semiquantitative RT-PCR method to profile the expression of MMP-2/MMP-9/MMP-12, NGAL and IL-6 transcripts in PBMCs isolated from blood samples of 19 COPD-S patients and 12 healthy-S participants (for the patients' characteristics, see the Table S3). As shown in Figure 5A, PBMCs from both groups expressed detectable levels of MMP-9, NGAL, MMP-12, MMP-2 and

IL-6 transcripts (Fig. 5A). The median level of MMP-9 transcripts appeared to be higher in the COPD-S group than in the healthy-S group (Fig. 5B); in contrast, the two groups did not differ significantly in terms of NGAL, MMP-2, MMP-12 and IL-6 expression levels (see Fig. 5B for NGAL and Fig. S4 for MMP-2, MMP-12 and IL-6). Furthermore, the level of MMP-9 transcripts was found to be higher in patients with advanced disease (GOLD stages III/IV) than in those with mild–moderate disease (GOLD stages I/II; Fig. 5C). The differences observed for MMP-9 will have to be confirmed by qRT-PCR. Furthermore, FEV1% predicted was negatively correlated with the level of MMP-9 transcripts ($r = -0.514$, $P = 0.02$). In contrast, FEV1% predicted was not correlated with levels of NGAL, MMP-2, MMP-12 or IL-6 transcripts in the COPD-S group ($P \geq 0.1$).

Lack of an association between the C-1562T polymorphism and serum MMP-9 levels in COPD smokers

We previously reported that serum MMP-9 levels were significantly higher in COPD patients with the CT genotype (regardless of smoking status) than in healthy controls [45]. In the present study, we analysed the association between the C-1562T polymorphism and serum MMP-9 levels in COPD non-smokers *versus* smokers. The proportions of patients with the C-1562T genotype in COPD-NS and COPD-S

Fig. 2 Correlations between serum (pro and active) MMP-9, NGAL and proMMP-9/NGAL levels in healthy smokers ($n = 21$) (A-C) and COPD smokers ($n = 82$) (D-F). Spearman's correlation coefficient (r) and the P -value are shown. Spots are superposed in the COPD group.

groups were within the same range (6% versus 12.6%, respectively), and the respective serum levels of MMP-9 were similar (365.38 versus 352.03 ng/ml, respectively).

Discussion

Serum MMP-9 and NGAL merit further investigation as putative, specific biomarkers of smoking status in COPD. To the best of our knowledge, the potential value of the proMMP-9/NGAL complex in the pathogenesis of COPD has not previously been investigated. In the present study of a well-characterized cohort of healthy and COPD smokers and non-smokers, we observed that serum levels of MMP-9, NGAL and proMMP-9/NGAL were higher in COPD smokers than in COPD non-smokers. Whereas levels of MMP-9 and the proMMP-9/NGAL complex discriminate between COPD smokers and healthy smokers, NGAL appears to be a marker of smoking status (irrespective of disease status). However, these relationships would need to be confirmed in a more extensive study of a larger cohort of healthy non-smokers and smokers. In healthy adults, serum NGAL is

correlated with age [58, 59], but serum MMP-9 may not be [60–62]. In the present study, age-corrected serum levels of MMP-9 and proMMP-9/NGAL were correlated with smoking status in patients with COPD but not in healthy smokers. Moreover, there was a lack of positive correlation between smoking history (pack-years) and these two markers. Hence, both MMP-9 and proMMP-9/NGAL may be potential serum biomarkers of smoking status in COPD. There were no significant differences in serum levels of MMP-9, NGAL and proMMP-9/NGAL when comparing GOLD stages. Moreover, the levels of these analytes were not related to the severity of COPD (as measured by the degree of airflow obstruction). Our findings agree with those of three studies in which serum MMP-9 levels in COPD smokers were not related to a decline in FEV1% predicted [23–25]. Interestingly, our COPD group as a whole (irrespective of smoking status, $n = 100$) displayed higher serum MMP-9 levels than the 28 healthy adults (215.45 versus 166 ng/ml, respectively; $P = 0.04$). In patients with COPD, MMP-9 levels were significantly correlated ($r = -0.223$, $P = 0.03$) with the degree of airway obstruction. This observation emphasizes the bias caused by underestimating the impact of cigarette smoking on MMP-9 levels [12].

Fig. 3 Intercorrelations between serum (pro and active) MMP-9, NGAL and proMMP-9/NGAL levels in healthy smokers ($n = 15$) (A-C) and smokers with COPD ($n = 46$) (D-F). Spearman's correlation coefficient (r) and the P -value are shown. Spots are superposed in the COPD group.

Fig. 4 Levels of proMMP-2 and proMMP-9 in serum samples from healthy and COPD smokers. Representative gelatin zymograms of two samples from each group are shown. Controls include (a) proMMP-9 and proMMP-9/NGAL, and (b) proMMP-2/MMP-9 and active MMP-2/MMP-9. Expression profiles of proMMP-2/MMP-9 and the proMMP-9/NGAL complex in sera ($5 \mu\text{l}$) for healthy smokers and COPD smokers (GOLD I-IV).

Our results highlighted the previously reported COPD-related elevations in serum levels of NE and MMP-3, irrespective of the patients' smoking status [15, 16, 22, 25, 56]. There are two conflicting literature reports on the associations between NE levels and FEV1 in COPD [15, 16]. In the present study, NE and MMP-3 were negatively correlated with FEV1, but only MMP-3 levels increased with the disease severity (GOLD stage). Although it is well known that serum IL-6 levels are elevated in COPD [15, 16, 55, 56], our present study

revealed that this elevation is age- and pack-years-related. As previously reported for the COPD population as a whole [15, 25, 56, 63], our study demonstrated the absence of a correlation between serum IL-6 and poor lung function in COPD smokers. Given the emerging role of MMP-12 in the pathogenesis of COPD [36, 64], we probed the putative relationship between COPD and serum MMP-12. Elevated levels of MMP-12 have been observed in bronchoalveolar macrophages and sputum samples from patients with COPD [36, 65]. Our

Fig. 5 RT-PCR analysis of MMP-2/ MMP-9/MMP-12, NGAL and IL-6 transcripts in PBMCs from healthy and COPD smokers. **(A)** Representative RT-PCR results for five samples from healthy and COPD smokers. The sample's cDNA content was normalized against the value for $\beta 2$ -microglobulin. **(B & C)** Data are expressed as the ratio between the analyte transcript and the $\beta 2$ -microglobulin transcript. Values are reported as the median (IQR). **(B)** Levels of MMP-9 and NGAL transcripts in samples from healthy-S ($n = 12$) and COPD-S ($n = 19$) samples. **(C)** Levels of MMP-9 and NGAL transcripts by GOLD stage groups (GOLD I/II, $n = 14$; GOLD III/IV, $n = 5$).

data indicate that serum MMP-12 levels are elevated in patients with COPD (irrespective of smoking status) but are also age dependent. Moreover, serum MMP-12 levels did not correlate with airflow obstruction and disease severity (GOLD stage).

The present study is the first to highlight the interrelationships between serum levels of MMP-9, NGAL, the proMMP-9/NGAL complex and NE in COPD smokers. There is growing evidence to suggest that the release of specific factors by blood monocytes and

neutrophils contributes to chronic inflammation in COPD [12, 13, 17]. Whereas both monocytes and neutrophils synthesise significant amounts of MMP-9, NGAL and proMMP-9/NGAL complex (the formation of which depends on the intracellular concentrations of NGAL and proMMP-9), NE is most abundant in neutrophils. Blood cell activation and release is influenced by cigarette smoking and pro-inflammatory cytokines [such as tumour necrosis factor alpha (TNF- α)]. The TNF- α system (including TNF- α , TNF receptors and the NF- κ B signalling pathway) is activated in patients with COPD [66]. Cigarette smoke is linked to NF- κ B activation and NF- κ B-mediated pro-inflammatory cytokine release [5, 67]. NF- κ B is known to induce the transcription of MMP-9 and NGAL [32, 68]. TNF- α induces the release of NE by human neutrophils [69]. Other studies have observed the synthesis and release of MMP-9 and NE by inflammatory cells exposed to cigarette smoke condensate [70, 71]. Thus, the concomitantly elevated levels of MMP-9, NE and NGAL might be due (at least in part) to TNF- α 's ability to activate the expression and/or release of these proteins by blood cells. However, the ELISA results showed that median serum levels of TNF- α were similar in COPD smokers (1.24 pg/ml, 0.73–1.82), COPD non-smokers (1.22 pg/ml, 0.74–1.24) and healthy smokers (0.89 pg/ml, 0.72–3.31). This rules out the involvement of serum TNF- α in elevated serum levels of MMP-9, NGAL and NE in COPD smokers. The contribution of other inflammatory factors to the upregulation of these proteins remains to be determined. Alternatively, genetic variations (such as promoter polymorphisms) may influence the expression levels of these proteins. To the best of our knowledge, promoter polymorphisms of NE and NGAL are not more prevalent or less prevalent in COPD than in the general population. In contrast, the C-1562T polymorphism in the MMP-9 promoter is associated with COPD in various populations [45, 72–74]. Our previously published data suggested that the C-1562T polymorphism could affect MMP-9 protein expression in a cohort of patients with COPD, although we did not consider smoking status [45]. Here, we analysed the association between the C-1562T polymorphism and serum MMP-9 levels in both COPD smokers and non-smokers. We did not observe any significant associations between serum MMP-9 levels, the C-1562T polymorphism and smoking status. It has been shown that a second promoter polymorphism in the MMP-9 gene (90(CA) 14–24) affects blood MMP-9 levels in healthy adults and obese patients [68, 75]. Furthermore, five polymorphisms in the NE promoter region have been linked to the risk of lung cancer [76]. However, no relationships between the latter polymorphisms and COPD have yet been reported.

Gene expression profiles in blood monocytes may serve as diagnostic markers in COPD [77]. Our RT-PCR experiments detected the expression of MMP-2, MMP-9, MMP-12, NGAL and IL-6 transcripts by the monocyte subpopulation in PBMCs. We observed significantly higher MMP-9 transcript levels in PBMCs from COPD smokers than in cells from healthy smokers. These differences must now be confirmed in a qRT-PCR study. The elevated serum MMP-9 level in COPD smokers could be explained (at least in part) by upregulation of MMP-9 transcripts in monocytes. Our observation agrees with an earlier study in which MMP-9 release by blood monocytes was accentuated in patients with COPD [78]. In agreement with the study by Abd

El-Fatah *et al.* [79], levels of MMP-9 transcript in PBMCs were correlated with airflow obstruction and disease severity (as assessed by the GOLD stage). The relative contribution of blood neutrophils to elevated serum levels of NGAL and NE remains to be determined. Lastly, it was recently reported that serum MMP-9 levels are correlated with blood cell counts in both never-smokers and current smokers [31]. It now remains to be seen whether the elevated levels of MMP-9, NGAL, MMP-9/NGAL and NE in COPD smokers observed in the present study is associated with elevated blood cell counts.

Conclusion

Our study constitutes a step forward in the identification and validation of serum biomarkers for COPD in cohort trials. Serum MMP-9, NGAL, proMMP-9/NGAL and NE appear to be reliable, interlinked biomarkers of smoking status in COPD. It remains to be determined whether the association between these biomarkers reflects a causal relationship. In healthy adults and patients with COPD, serum MMP-9 is mainly present as proMMP-9. It is known that NE can activate proMMP-9 [80]. Clinical researchers have sought to target the catalytic activities of NE and active MMP-9 (separately) in COPD [11, 12, 17, 36, 37]. Moreover, the recognition of NE, NGAL and MMP-9 (as its proform) as outside-in signalling molecules [13, 18, 57] has prompted the development of novel cognate inhibitors (including function-blocking antibodies and peptides). Simultaneously targeting proMMP-9 and NE might be a potentially effective strategy (alone or combined with other approaches) for treating COPD smokers.

Authors' contribution

S. Bchir collected clinical samples, designed the study, analysed and interpreted data and revised the manuscript for critical content. H. ben Nsar collected clinical samples. S. Bouchet provided critical technical support in experimental design and data analysis. M. Benzarti, A. Garrouch and Z. Tabka collected clinical samples and recorded the

demographic and clinical characteristics of participants. S. Susin provided critical enhancement of data and revised the manuscript for critical content. K. Chahed contributed to the study design and revised the manuscript for critical content. B. Bauvois contributed to experimental design, analysed and interpreted data, performed a literature review and wrote up the main structure of the manuscript. All authors read and approved the submitted manuscript.

Acknowledgements

This work was funded by grants from the Tunisian Ministry of Higher Education and Scientific Research, the Tunisian Ministry of Public Health, and the 'Institut National de la Santé et de la Recherche Médicale' (France).

Conflicts of interest

The authors declare no conflict of interests.

Supporting information

Additional Supporting Information may be found online in the supporting information tab for this article:

Table S1 *P*-values of serum concentrations of MMPs, NGAL, proMMP-9/NGAL, NE and IL-6 between healthy smokers and COPD smokers, before and after adjustment for age and pack years.

Table S2 Mutual correlations among (pro and active) MMPs, proMMP-9/NGAL, NGAL, NE and IL-6 in serum from COPD smokers.

Table S3 Demographic and clinical characteristics of healthy and COPD smokers.

Figure S1 RT-PCR analysis of MMP-2/-12 and IL-6 transcripts in PBMCs from healthy smokers and COPD smokers.

References

1. **Aoshiba K, Nagai A.** Differences in airway remodeling between asthma and chronic obstructive pulmonary disease. *Clin Rev Allergy Immunol.* 2004; 27: 35–43.
2. **Shaw JG, Vaughan A, Dent AG, et al.** Biomarkers of progression of chronic obstructive pulmonary disease (COPD). *J Thorac Dis.* 2014; 6: 1532–47.
3. **Buist AS, McBurnie MA, Vollmer WM, et al.** International variation in the prevalence of COPD (the BOLD Study): a population-based prevalence study. *Lancet.* 2007; 370: 741–50.
4. **Leberl M, Kratzer A, Taraseviciene-Stewart L.** Tobacco smoke induced COPD/emphysema in the animal model-are we all on the same page? *Front Physiol.* 2013; 4: 91.
5. **Lawless MW, O'Byrne KJ, Gray SG.** Oxidative stress induced lung cancer and COPD: opportunities for epigenetic therapy. *J Cell Mol Med.* 2009; 13: 2800–21.
6. **Wu X, Yuan B, Lopez E, et al.** Gene polymorphisms and chronic obstructive pulmonary disease. *J Cell Mol Med.* 2014; 18: 15–26.
7. **Wouters EF, Groenewegen KH, Dentener MA, et al.** Systemic inflammation in chronic obstructive pulmonary disease: the role of exacerbations. *Proc Am Thorac Soc.* 2007; 4: 626–34.
8. **Shapiro SD.** Proteinases in chronic obstructive pulmonary disease. *Biochem Soc Trans.* 2002; 30: 98–102.
9. **Crosby LM, Waters CM.** Epithelial repair mechanisms in the lung. *Am J Physiol Lung Cell Mol Physiol.* 2010; 298: 715–31.
10. **Ostridge K, Williams N, Kim V, et al.** Relationship between pulmonary matrix metalloproteinases and quantitative CT markers of small airways disease and emphysema in COPD. *Thorax.* 2016; 71: 126–32.
11. **Demkow U, van Overveld FJ.** Role of elastases in the pathogenesis of chronic obstructive pulmonary disease: implications

- for treatment. *Eur J Med Res.* 2010; 15: 27–35.
12. **Navratilova Z, Kolek V, Petrek M.** Matrix metalloproteinases and their inhibitors in chronic obstructive pulmonary disease. *Arch Immunol Ther Exp.* 2015; 64: 177–93.
 13. **Roghanian A, Sallenave JM.** Neutrophil elastase (NE) and NE inhibitors: canonical and noncanonical functions in lung chronic inflammatory diseases (cystic fibrosis and chronic obstructive pulmonary disease). *J Aerosol Med Pulm Drug Deliv.* 2008; 21: 125–44.
 14. **Kim S, Nadel JA.** Role of neutrophils in mucus hypersecretion in COPD and implications for therapy. *Treat Respir Med.* 2004; 3: 147–59.
 15. **Higashimoto Y, Iwata T, Okada M, et al.** Serum biomarkers as predictors of lung function decline in chronic obstructive pulmonary disease. *Respir Med.* 2009; 103: 1231–8.
 16. **Pinto-Plata V, Toso J, Lee K, et al.** Profiling serum biomarkers in patients with COPD: associations with clinical parameters. *Thorax.* 2007; 62: 595–601.
 17. **Grzela K, Litwiniuk M, Zagorska W, et al.** Airway Remodeling in Chronic Obstructive Pulmonary Disease and Asthma: the Role of Matrix Metalloproteinase-9. *Arch Immunol Ther Exp (Warsz).* 2016; 64: 47–55.
 18. **Bouchet S, Bauvois B.** Neutrophil Gelatinase-Associated Lipocalin (NGAL), Pro-Matrix Metalloproteinase-9 (pro-MMP-9) and Their Complex Pro-MMP-9/NGAL in Leukaemias. *Cancers.* 2014; 6: 796–812.
 19. **Culpitt SV, Rogers DF, Traves SL, et al.** Sputum matrix metalloproteinases: comparison between chronic obstructive pulmonary disease and asthma. *Respir Med.* 2005; 99: 703–10.
 20. **Lowrey GE, Henderson N, Blakey JD, et al.** MMP-9 protein level does not reflect overall MMP activity in the airways of patients with COPD. *Respir Med.* 2008; 102: 845–51.
 21. **Linder R, Ronmark E, Pourazar J, et al.** Serum metalloproteinase-9 is related to COPD severity and symptoms - cross-sectional data from a population based cohort-study. *Respir Res.* 2015; 16: 28.
 22. **Navratilova Z, Zatloukal J, Kriegova E, et al.** Simultaneous up-regulation of matrix metalloproteinases 1, 2, 3, 7, 8, 9 and tissue inhibitors of metalloproteinases 1, 4 in serum of patients with chronic obstructive pulmonary disease. *Respirology.* 2012; 17: 1006–12.
 23. **Bolton CE, Stone MD, Edwards PH, et al.** Circulating matrix metalloproteinase-9 and osteoporosis in patients with chronic obstructive pulmonary disease. *Chron Respir Dis.* 2009; 6: 81–7.
 24. **Kwiatkowska S, Noweta K, Zieba M, et al.** Enhanced exhalation of matrix metalloproteinase-9 and tissue inhibitor of metalloproteinase-1 in patients with COPD exacerbation: a prospective study. *Respiration.* 2012; 84: 231–41.
 25. **Ropcke S, Holz O, Lauer G, et al.** Repeatability of and relationship between potential COPD biomarkers in bronchoalveolar lavage, bronchial biopsies, serum, and induced sputum. *PLoS One.* 2012; 7: e46207.
 26. **Pinto-Plata V, Casanova C, Mullerova H, et al.** Inflammatory and repair serum biomarker pattern: association to clinical outcomes in COPD. *Respir Res.* 2012; 13: 71.
 27. **Han MK, Agusti A, Calverley PM, et al.** Chronic obstructive pulmonary disease phenotypes: the future of COPD. *Am J Resp Crit Care Med.* 2010; 182: 598–604.
 28. **Tan WC, Sin DD, Bourbeau J, et al.** Characteristics of COPD in never-smokers and ever-smokers in the general population: results from the CanCOLD study. *Thorax.* 2015; 70: 822–9.
 29. **Li ZZ, Dai QY.** Pathogenesis of abdominal aortic aneurysms: role of nicotine and nicotinic acetylcholine receptors. *Mediators Inflamm.* 2012; 2012: 103–20.
 30. **Ilumets H, Ryttila P, Demedts I, et al.** Matrix metalloproteinases -8, -9 and -12 in smokers and patients with stage 0 COPD. *Int J Chron Obstruct Pulmon Dis.* 2007; 2: 369–79.
 31. **Snitker S, Xie K, Ryan KA, et al.** Correlation of circulating MMP-9 with white blood cell count in humans: effect of smoking. *PLoS One.* 2013; 8: e66277.
 32. **Chakraborty S, Kaur S, Guha S, et al.** The multifaceted roles of neutrophil gelatinase associated lipocalin (NGAL) in inflammation and cancer. *Biochim Biophys Acta.* 2012; 1826: 129–69.
 33. **Eagan TM, Damas JK, Ueland T, et al.** Neutrophil gelatinase-associated lipocalin: a biomarker in COPD. *Chest.* 2010; 138: 888–95.
 34. **Cockayne DA, Cheng DT, Waschki B, et al.** Systemic biomarkers of neutrophilic inflammation, tissue injury and repair in COPD patients with differing levels of disease severity. *PLoS One.* 2012; 7: e38629.
 35. **Iwamoto H, Gao J, Koskela J, et al.** Differences in plasma and sputum biomarkers between COPD and COPD-asthma overlap. *Eur Respir J.* 2014; 43: 421–9.
 36. **Lagente V, Le Quement C, Boichot E.** Macrophage metalloelastase (MMP-12) as a target for inflammatory respiratory diseases. *Expert Opin Ther Targets.* 2009; 13: 287–95.
 37. **Lucas SD, Costa E, Guedes RC, et al.** Targeting COPD: advances on low-molecular-weight inhibitors of human neutrophil elastase. *Med Res Rev.* 2013; 33: 73–101.
 38. **Bauvois B, Dumont J, Mathiot C, et al.** Production of matrix metalloproteinase-9 in early stage B-CLL: suppression by interferons. *Leukemia.* 2002; 16: 791–8.
 39. **Bauvois B, Durant L, Laboureau J, et al.** Upregulation of CD38 gene expression in leukemic B cells by interferon types I and II. *J Interferon Cytokine Res.* 1999; 19: 1059–66.
 40. **Yagi Y, Andoh A, Nishida A, et al.** Interleukin-31 stimulates production of inflammatory mediators from human colonic subepithelial myofibroblasts. *Int J Mol Med.* 2007; 19: 941–6.
 41. **Chaudhuri R, McSharry C, Brady J, et al.** Sputum matrix metalloproteinase-12 in patients with chronic obstructive pulmonary disease and asthma: relationship to disease severity. *J Allergy Clin Immunol.* 2012; 129: 655–63.
 42. **Liao CJ, Huang YH, Au HK, et al.** The cancer marker neutrophil gelatinase-associated lipocalin is highly expressed in human endometrial hyperplasia. *Mol Biol Rep.* 2012; 39: 1029–36.
 43. **Trocme C, Gaudin P, Berthier S, et al.** Human B lymphocytes synthesize the 92-kD gelatinase, matrix metalloproteinase-9. *J Biol Chem.* 1998; 273: 20677–84.
 44. **Munaut C, Noel A, Hougrand O, et al.** Vascular endothelial growth factor expression correlates with matrix metalloproteinases MT1-MMP, MMP-2 and MMP-9 in human glioblastomas. *Int J Cancer.* 2003; 106: 848–55.
 45. **Bchir S, Nasr HB, Hakim IR, et al.** Matrix metalloproteinase-9 (279R/Q) polymorphism is associated with clinical severity and airflow limitation in Tunisian patients with chronic obstructive pulmonary disease. *Mol Diagn Ther.* 2015; 19: 375–87.
 46. **Bolignano D, Lacquaniti A, Coppolino G, et al.** Neutrophil gelatinase-associated lipocalin (NGAL) and progression of chronic kidney disease. *Clin J Am Soc Nephrol.* 2009; 4: 337–44.
 47. **Alonci A, Allegra A, Russo S, et al.** Imatinib mesylate therapy induces reduction in neutrophil gelatinase-associated lipocalin serum levels and increase in leptin concentrations in chronic myeloid leukemia patients in molecular remission. *Acta Haematol.* 2012; 127: 1–6.
 48. **Marti J, Fuster J, Sola AM, et al.** Prognostic value of serum neutrophil gelatinase-associated lipocalin in metastatic and

- nonmetastatic colorectal cancer. *World J Surg*. 2013; 37: 1103–9.
49. **Lukasz A, Beneke J, Menne J, et al.** Serum neutrophil gelatinase-associated lipocalin (NGAL) in patients with Shiga toxin mediated haemolytic uraemic syndrome (STEC-HUS). *Thromb Haemost*. 2014; 111: 365–72.
 50. **Aksan G, Inci S, Nar G, et al.** Serum neutrophil gelatinase-associated lipocalin levels in patients with non-dipper hypertension. *Clin Invest Med*. 2015; 38: E53–62.
 51. **Papassotiropoulos GP, Kastritis E, Gkotzamanidou M, et al.** Neutrophil Gelatinase-Associated Lipocalin and Cystatin C Are Sensitive Markers of Renal Injury in Patients With Multiple Myeloma. *Clin Lymphoma Myeloma Leuk*. 2016; 16: 29–35.
 52. **Zhao J, Chen H, Zhang M, et al.** Early expression of serum neutrophil gelatinase-associated lipocalin (NGAL) is associated with neurological severity immediately after traumatic brain injury. *J Neurol Sci*. 2016; 368: 392–8.
 53. **Di Carlo A.** Evaluation of neutrophil gelatinase-associated lipocalin (NGAL), matrix metalloproteinase-9 (MMP-9) and their complex MMP-9/NGAL in sera and urine of patients with kidney tumors. *Oncol Lett*. 2013; 5: 1677–81.
 54. **Stelmach-Goldys A, Czarkowska-Paczek B, Wyzalkowska-Tomasik A, et al.** Serum cystatin C and serum and urine NGAL in the kidney function assessment of patients with MGUS. *Eur J Haematol*. 2015; 94: 162–8.
 55. **Rincon M, Irvin CG.** Role of IL-6 in asthma and other inflammatory pulmonary diseases. *Int J Biol Sci*. 2012; 8: 1281–90.
 56. **Wei J, Xiong XF, Lin YH, et al.** Association between serum interleukin-6 concentrations and chronic obstructive pulmonary disease: a systematic review and meta-analysis. *Peer J*. 2015; 3: e1199.
 57. **Bauvois B.** New facets of matrix metalloproteinases MMP-2 and MMP-9 as cell surface transducers: outside-in signaling and relationship to tumor progression. *Biochim Biophys Acta*. 2012; 1825: 29–36.
 58. **Malyszko J, Bachorzewska-Gajewska H, Sitniewska E, et al.** Serum neutrophil gelatinase-associated lipocalin as a marker of renal function in non-diabetic patients with stage 2–4 chronic kidney disease. *Ren Fail*. 2008; 30: 625–8.
 59. **Duvillard L, Ortega-Deballon P, Bourredjem A, et al.** A case-control study of pre-operative levels of serum neutrophil gelatinase-associated lipocalin and other potential inflammatory markers in colorectal cancer. *BMC Cancer*. 2014; 14: 912.
 60. **Goto M, Chiba J, Matsuura M, et al.** Inflammation assessed by MMP9 in normal Japanese individuals and the patients with Werner syndrome. *Intractable Rare Dis Res*. 2016; 5: 103–8.
 61. **Paczek L, Michalska W, Bartlomiejczyk I.** Trypsin, elastase, plasmin and MMP-9 activity in the serum during the human ageing process. *Age Ageing*. 2008; 37: 318–23.
 62. **Kylmaniemi M, Autio P, Oikarinen A.** Influence of aging, localization, glucocorticoids and isotretinoin on matrix metalloproteinases 2 (MMP-2) and 9 (MMP-9) in suction blister fluids. *Arch Dermatol Res*. 1995; 287: 434–8.
 63. **Yasuda N, Gotoh K, Minatoguchi S, et al.** An increase of soluble Fas, an inhibitor of apoptosis, associated with progression of COPD. *Respir Med*. 1998; 92: 993–9.
 64. **Chung A, Zhou S, Wright JL.** Series “matrix metalloproteinases in lung health and disease”: Matrix metalloproteinases in COPD. *Eur Respir J*. 2012; 39: 197–209.
 65. **Babusyte A, Stravinskaite K, Jeroch J, et al.** Patterns of airway inflammation and MMP-12 expression in smokers and ex-smokers with COPD. *Respir Res*. 2007; 8: 81–9.
 66. **Takabatake N, Nakamura H, Abe S, et al.** The relationship between chronic hypoxemia and activation of the tumor necrosis factor- α system in patients with chronic obstructive pulmonary disease. *Am J Respir Crit Care Med*. 2000; 161: 1179–84.
 67. **Yang SR, Wright J, Bouter M, et al.** Sirtuin regulates cigarette smoke-induced proinflammatory mediator release via RelA/p65 NF- κ B in macrophages *in vitro* and in rat lungs *in vivo*: implications for chronic inflammation and aging. *Am J Physiol Lung Cell Mol Physiol*. 2007; 292: 567–76.
 68. **Vandooren J, Van den Steen PE, Opdenakker G.** Biochemistry and molecular biology of gelatinase B or matrix metalloproteinase-9 (MMP-9): the next decade. *Crit Rev Biochem Mol Biol*. 2013; 48: 222–72.
 69. **Topham MK, Carveth HJ, McIntyre TM, et al.** Human endothelial cells regulate polymorphonuclear leukocyte degranulation. *FASEB J*. 1998; 12: 733–46.
 70. **Murphy EA, Danna-Lopes D, Sarfati I, et al.** Nicotine-stimulated elastase activity release by neutrophils in patients with abdominal aortic aneurysms. *Ann Vasc Surg*. 1998; 12: 41–5.
 71. **Reeps C, Pelisek J, Seidl S, et al.** Inflammatory infiltrates and neovessels are relevant sources of MMPs in abdominal aortic aneurysm wall. *Pathobiology*. 2009; 76: 243–52.
 72. **Tesfaigzi Y, Myers OB, Stidley CA, et al.** Genotypes in matrix metalloproteinase 9 are a risk factor for COPD. *Int J Chron Obstruct Pulmon Dis*. 2006; 1: 267–78.
 73. **Korytina GF, Akhmadishina LZ, Ianbaeva DG, et al.** Polymorphism in promoter regions of matrix metalloproteinases (MMP1, MMP9, and MMP12) in chronic obstructive pulmonary disease patients. *Genetika*. 2008; 44: 242–9.
 74. **Lee SY, Kim MJ, Kang HG, et al.** Polymorphisms in matrix metalloproteinase-1, -9 and -12 genes and the risk of chronic obstructive pulmonary disease in a Korean population. *Respiration*. 2010; 80: 133–8.
 75. **Metzger IF, Luizon MR, Lacchini R, et al.** Genetic variants in matrix metalloproteinase-9 gene modify metalloproteinase-9 levels in black subjects. *DNA Cell Biol*. 2012; 31: 504–10.
 76. **Park JY, Chen L, Lee J, et al.** Polymorphisms in the promoter region of neutrophil elastase gene and lung cancer risk. *Lung Cancer*. 2005; 48: 315–21.
 77. **Bahr TM, Hughes GJ, Armstrong M, et al.** Peripheral blood mononuclear cell gene expression in chronic obstructive pulmonary disease. *Am J Respir Cell Mol Biol*. 2013; 49: 316–23.
 78. **Aldonyte R, Jansson L, Piitulainen E, et al.** Circulating monocytes from healthy individuals and COPD patients. *Respir Res*. 2003; 4: 11–8.
 79. **Abd El-Fatah MF, Ghazy MA, Mostafa MS, et al.** Identification of MMP-9 as a biomarker for detecting progression of chronic obstructive pulmonary disease. *Biochem Cell Biol*. 2015; 93: 541–7.
 80. **Jackson PL, Xu X, Wilson L, et al.** Human neutrophil elastase-mediated cleavage sites of MMP-9 and TIMP-1: implications to cystic fibrosis proteolytic dysfunction. *Mol Med*. 2010; 16: 159–66.