SERIES: 'INTERACTION OF BACTERIA AND AIRWAY EPITHELIAL CELLS' Edited by L. van Alphen and E. Puchelle

The biology of bacterial colonization and invasion of the respiratory mucosa

R. Wilson, R.B. Dowling, A.D. Jackson

The biology of bacterial colonization and invasion of the respiratory mucosa. R. Wilson, R.B. Dowling, A.D. Jackson. ©ERS Journals Ltd 1996

ABSTRACT: Despite being regularly exposed to particulate matter during breathing, which contains bacteria from the commensal flora in the nasopharynx and from the environment, the healthy lung is kept sterile by efficient defence mechanisms. Bacterial infections of the respiratory mucosa represent a dynamic interaction, to which both host and bacterial factors contribute.

The abnormal host defences associated with chronic respiratory infections (e.g. cystic fibrosis and other forms of bronchiectasis) serve to emphasize their permissive role. The bacteria that cause bronchial infections possess a wide array of potential virulence factors that contribute to their pathogenicity. Many of these factors influence the mucociliary system, an important first-line defence mechanism. The multiplication, spread and persistence of bacteria within the bronchial lumen, and consequent damage to the epithelium, stimulates a chronic inflammatory response, which also impairs mucociliary clearance and damages lung tissue.

A greater understanding of host-bacterial interactions during mucosal infections should in the future lead to the development of new therapies and treatment strategies.

Eur Respir J., 1996, 9, 1523-1530.

Host Defence Unit, Imperial College of Science, Technology and Medicine, National Heart and Lung Institute, London, UK.

Correspondence: R. Wilson Host Defence Unit Imperial College of Science, Technology and Medicine National Heart & Lung Institute Emmanuel Kaye Building Manresa Road London SW3 6LR UK

Keywords: Bacterial pathogenesis Haemophilus influenzae inflammation mucociliary clearance Pseudomonas aeruginosa Streptococcus pneumoniae

Received: January 15 1996 Accepted for publication January 20 1996

The lung is regularly exposed to particulate matter during breathing, which contains bacteria from the commensal flora in the nasopharynx and from the environment. However, in health, the lung is kept sterile by efficient defence mechanisms. There are at least four possible outcomes for bacteria inhaled into the bronchial tree: 1) immediate clearance by first-line defence mechanisms, such as mucociliary clearance [1]; 2) asymptomatic carriage, which occurs for example in some chronic bronchitis patients between exacerbations [2, 3]; 3) infection which remains localized on the mucosa and spreads contiguously through the airways inciting an inflammatory response; and 4) invasion of the mucosa or parenchyma. In health, bacteria are confined to the upper respiratory tract. Their presence elsewhere, for example the middle ear, the lower respiratory tract or the bloodstream, reflects a failure of host defence mechanisms that could be ascribed either to the virulence of the bacterium and its ability to overcome the host's defences or to a deficiency of one or more of these defences. The relative contribution of host and microbial determinants need to be considered, since mutuality is of the essence in understanding bacterial pathogenesis.

The bacteria that cause bronchial infections are less virulent, in the usually accepted sense of the word, than those causing invasive diseases, such as pneumonia, that can occur in previously healthy people. For example: non-typable unencapsulated *Haemophilus influenzae* forms part of the commensal flora in the nasopharynx and also commonly causes lower respiratory tract infections in

chronic bronchitis; *Pseudomonas aeruginosa* is exclusively an opportunistic pathogen that causes bronchial infections in cystic fibrosis and bronchiectasis. The abnormal state of the host defences associated with these chronic respiratory conditions serves to emphasize their permissive role in the pathogenesis of bronchial infections [4]. The pathogenic mechanisms of bacteria that colonize the respiratory mucosa need to be considered in the context of how they facilitate persistence in the bronchial tree.

An abnormality in the host defences may be hereditary, such as in cystic fibrosis or primary ciliary dyskinesia, or acquired, for example, after a viral infection or with chronic cigarette smoking. The synergistic role of viruses in predisposition to bacterial infection of the airways has been investigated, and may be due to a number of possible mechanisms: loss of ciliated epithelial cells; slowing of the ciliary beat; increase in mucus production; alteration in mucus rheology and ion transport; and change in epithelial cell receptors for bacterial adherence [5, 6].

It has been shown in an animal model that the population of *H. influenzae* within the upper respiratory tract is often the progeny of the successful survival and replication of a single, or a very small number of organisms. This was shown by experiments in which rats were challenged intranasally with a mixture of isogenic variants differing in their antibiotic resistance phenotype. Providing that the inoculum was close to the dose required to colonize 50% of the population, more than half of the rats

had nasopharyngeal cultures containing a pure growth of one or the other, but not both, mutants [7]. This suggests that the host nasopharyngeal environment is able to suppress the survival and growth of all but a few bacteria. This may relate to, or depend on, the availability of host cell attachment sites on mucus or epithelial cells or the supply of nutrients. A challenging concept raised as a the result of this experiment is that genetic and/or phenotypic heterogeneity within the bacterial population imparts a distinct survival advantage to only a few bacteria.

The bacteria that cause bronchial infections possess a wide array of potential virulence factors (table 1) that contribute to their pathogenicity. However, their failure, in general, to infect the healthy bronchial tree means that no single virulence factor is by itself omnipotent, but that the different virulence factors should be viewed together as contributing to the "pathogenic personality" which enables the bacterium to exploit deficiencies in the host defences.

The mucociliary system is the most important first-line defence mechanism of the bronchial tree against bacterial infection. In this review, we will discuss bacterial interactions with the different parts of this system: mucus, cilia, periciliary fluid and epithelial cells. We will mainly use *H. influenzae*, *P. aeruginosa* and *Streptococcus pneumoniae*, to illustrate the different pathogenic mechanisms.

Table 1. – Bacterial strategies to evade clearance from the airways

Exoproducts that impair mucociliary clearance

Stimulate mucus production [8–10]

Slow and disorganize ciliary beat [1, 11–13]

Affect ion transport [14–17]

Damage epithelium [1, 11, 13, 17-19, 23]

Enzymes that break down local immunoglobulin [24, 25] Proteases cleave antibodies to create nonfunctional "blocking antibodies"

IgA₁ proteases

Exoproducts that alter immune effector cell function [24]

Neutrophils: inhibit chemotaxis and phagocytosis, enhance oxidative metabolism

Lymphocytes: impair cytokine production, activate suppressor T-cells

Macrophages: reduce viability

Bacterial adherence to epithelium [20-22]

May be increased by environmental factors and in certain disease states

Increased by epithelial damage

Avoids clearance in secretions

Enhances the effect of toxins released in the microenvironment of the epithelium

Increases the availability of nutritional factors for bacterial growth

Avoid immune surveillance [24, 25, 37, 38]

Antigenic heterogeneity of the bacterial surface

Growth in biofilms

Microcolonies of bacteria surround themselves with a polysaccharide gel

Endocytosis, bacteria "hide" within epithelial cells

 IgA_1 : immunoglobulin A_1 . References are given in square brackets

Fig. 1. – *Pseudomonas aeruginosa* infection of human respiratory mucosa in an organ culture caused patchy epithelial damage after 8 h. *P. aeruginosa* adhered to mucus and damaged epithelium, but not to normal epithelium. (scale bar = $2.67 \mu m$).

Bacterial interactions with mucus

The first interaction of inhaled bacteria with the airway mucosa is with mucus. H. influenzae, P. aeruginosa and S. pneumoniae have a high affinity for mucus in vitro [26-30], although this is not true for all bacteria that have been investigated [31]. In a histological study of the lungs of patients with cystic fibrosis, it was found that P. aeruginosa predominantly associated with secretions, and only adhered to the epithelial surface when there was erosion of, or damage to, the epithelium [32]. Similar observations (fig. 1) have been made with P. aeruginosa infection of organ cultures [27]. Bacterial adherence to mucus probably involves both specific (adhesin-receptor) and nonspecific interactions [28, 33-36]. In organ cultures, P. aeruginosa are seen to grow as continuous sheets over the mucus surface [27], and it has been shown that growth in such biofilms is resistant to opsonophagocytic killing by neutrophils [37, 38].

The depth of the mucous layer may influence its transport by cilia. If the mucous layer is too thick, uncoupling may occur within it, so that the innermost part is moved forward by the beating cilia but the outer part, on which particles are trapped, remains stationary [39]. Thus, it may be significant that a number of bacterial species causing bronchial infections elaborate extracellular substances which stimulate mucus secretion *in vitro* [8]. *P. aeruginosa* proteases and rhamnolipid have also been shown to stimulate mucous production *in vivo* in an animal model [9, 10].

The affinity of bacteria for mucus, and their relative lack of adherence to healthy epithelium [27, 29, 30, 32] may explain why they do not infect normal airways, which have efficient mucociliary clearance. Whereas in chronic bronchitis [39], bronchiectasis [40] and cystic fibrosis [41], mucociliary clearance is delayed, giving bacteria that have adhered to mucus time to produce virulence factors (table 1) in sufficient quantities to establish the infection. Bacterial infection attracts leucocytes into the airways, many of which eventually degenerate releasing deoxyribonucleic acid (DNA) into the secretions making them more viscous and difficult to clear [42, 43]. Recent studies have shown that the sputum of patients is poorly transported by cilia compared to healthy mucus, and the cause of this needs further investigation [44].

Bacterial interactions with cilia

Some bacteria produce factors which disturb the mucociliary system by slowing and disorganizing the beating of cilia [1]. This has the effect of delaying mucus clearance, and also removes a physical barrier that prevents bacteria binding with receptors on the epithelial surface. Some of these cilioinhibitory factors have been characterized: *P. aeruginosa* produces pyocyanin, 1-hydroxyphenazine [11] and rhamnolipid [12]; *H. influenzae* produces low molecular weight glycopeptides [4]; and *S. pneumoniae* produces pneumolysin [13].

We have investigated the phenazine pigments of *P. aeruginosa*, pyocyanin and 1-hydroxyphenazine [11]. We first noted that 18 h culture filtrates of *P. aeruginosa* slowed and disorganised human ciliary beating *in vitro*. Prolonged incubation caused ciliary stasis and disruption of epithelial integrity. Assays were developed to measure the amount of known virulence factors in the filtrates, and these levels were then correlated with ciliary slowing activity. Only the phenazine pigment content of the filtrates correlated. Gel filtration was then performed on culture filtrates and yielded only one peak of ciliary slowing activity, which co-eluted with the pigments. Finally, the accumulation of pigment during bacterial culture correlated with an increase in ciliary slowing activity.

Pyocyanin and 1-hydroxyphenazine were extracted from cultures and purified by high performance liquid chromatography. They were then characterized by mass spectrometry and, subsequently, synthesized [11]. 1-hydroxyphenazine caused immediate onset of ciliary slowing and dyskinesia, which was not associated with epithelial disruption. Pyocyanin caused gradual slowing of ciliary beating which was associated with epithelial disruption later in the experiment. Both of these compounds have been extracted from the sputum of patients infected by P. aeruginosa at concentrations similar to those required to slow ciliary beat in vitro [45], and both slowed mucociliary transport in the guinea-pig in vivo [46]. A bolus dose of 1-hydroxyphenazine slowed mucociliary transport immediately, although it subsequently recovered, whilst a bolus dose of pyocyanin had no immediate effect, but later transport rate fell without any recovery. When both compounds were introduced simultaneously, there was an additive effect.

We have recently shown that the mechanism of action of pyocyanin on ciliary beat is cyclic adenosine monophosphate (cAMP) dependent [47]. The long-acting β_2 -agonist salmeterol raises the level of cAMP in epithelial cells [48], and partially inhibits the action of pyocyanin *in vitro* [49]. Therefore, salmeterol may benefit patients colonized by *P. aeruginosa* not only by its bronchodilating action but also by protecting cilia from the cAMP-dependent effects of pyocyanin.

For efficient mucociliary transport to occur, cilia must beat in the same direction in a co-ordinated fashion with their neighbours [1]. We have recently shown that the beat direction of cilia on biopsies taken from sites of infection is disorientated [50]. This was particularly the case in patients infected with *P. aeruginosa*, and the degree of ciliary disorientation correlated closely with the delay in mucociliary clearance. Furthermore, treatment with antibiotics and topical corticosteroids improved mucociliary clearance and decreased ciliary disorientation. This study

Table 2. – Bacteria that cause separation of tight junctions of epithelium and endothelium

Bacteria	Tissue
Pseudomonas aeruginosa	Sheep tracheal epithelium [14]
Pseudomonas aeruginosa	Canine renal epithelial cell monolayer [17]
Pseudomonas aeruginosa	Human nasopharyngeal epithelium [27]
Streptococcus pneumoniae	Human nasopharyngeal epithelium [18]
Streptococcus pneumoniae	Rat blood/brain barrier [54]
Haemophilus influenzae	Human nasopharyngeal epithelium [29, 53, 55]
Haemophilus influenzae	Rat and human blood/brain barrier [54, 56]

References are given in square brackets.

suggests that the growth of cilia may be affected by bacterial infection, and this could be due to either bacterial products or to the inflammation that they induce.

The effect of bacteria on ion transport and epithelial cell tight junctions

The depth and constitution of the periciliary fluid, and the ionic content of secretions, may both affect mucociliary transport [1, 39, 44]. Regulation of these features relies on active ion transport across a continuous epithelial layer with intact tight junctions. Considerable attention has been focused upon the role of epithelial integrity in bacterial diseases of the gastrointestinal tract, and specific bacterial toxins have been identified which interfere with ion transport, e.g. Vibrio cholerae cholera toxin which alters ion transport across the microvillar membrane [51] and V. cholerae zonula occludens toxin, which disrupts epithelial tight junctions [52]. These toxins, along with those of other gastrointestinal tract pathogens, have been linked to pathological features in vivo and their mechanisms of action are beginning to be understood. However, although a number of respiratory pathogens have been associated with the disruption of tight junctions in the epithelium and the endothelium (table 2), very little information is available on the specific bacterial factors involved or the mechanisms by which they cause changes in the epithelium.

P. aeruginosa rhamnolipid has been shown to inhibit transcellular ion transport in sheep tracheal epithelium at low concentrations and to increase paracellular permeability at higher concentrations by disrupting the epithelial tight junctions [14–16]. Pseudomonas elastase has also been shown to disrupt epithelial tight junctions, a lesion that in this study was not reproduced by human leucocyte elastase [17]. We have also observed the separation of epithelial tight junctions in human nasopharyngeal organ cultures infected with H. influenzae [29] and pneumolysin positive, but not pneumolysin negative, isogenic strains of S. pneumoniae [18].

Bacterial adherence and cell damage

The attachment of bacteria to mucosal surfaces is considered to be an important event in the pathogenesis of

most infectious diseases, and has been shown to be essential to the production of epithelial damage in some cases [57]. In a number of studies, bacteria have not adhered well to normal epithelium in vitro, whilst epithelial damage has been noted to increase bacterial adherence [27, 29, 30, 58, 59]. However, the source of the tissue used in these experiments might be important, because nontypable H. influenzae do not adhere to normal nasal turbinate epithelium [29], but do adhere to normal epithelium of adenoid tissue [53]. Cell damage might remove defence mechanisms, such as ciliary beating, which would otherwise prevent bacteria approaching the epithelial surface, and might also expose new receptors to which bacteria can adhere on damaged cells, on newly exposed nonluminal cell surfaces, and on cells that migrate and differentiate to repair the damage [27, 58, 59].

A number of bacterial products have been shown to damage epithelial cells, such as the protease enzymes of *P. aeruginosa* [19]. However, *in vivo* and *in vitro* the distribution of epithelial damage is patchy [18, 29, 32], and much of the epithelium must be protected from the effect of bacterial toxins. This is achieved *in vivo* partly by antibodies that develop against bacterial toxins and neutralize their effects. The influence of mucus on the effect of bacterial toxins has not been studied, but this may be another way in which the potency of bacterial toxins is reduced.

Although, compared to gastrointestinal tract pathogens, little research has been undertaken into the mechanisms of action of the toxins produced by respiratory pathogens, the mediation of cell damage by some respiratory bacterial toxins has been elucidated. Bordetella pertussis tracheal cytotoxin (TCT), a muramyl peptide fragment secreted during bacterial growth, is responsible for the respiratory epithelial pathology of pertussis. TCT has been shown to induce interleukin-1 (IL-1) production by the hamster tracheal epithelium and exogenous IL-1 reproduced the cytopathology caused by TCT [60]. Both TCT and IL-1 induced high levels of nitric oxide production by epithelial cells, and inhibition of nitric oxide synthase prevented the destruction of ciliated cells in hamster tracheal organ cultures [61]. These observations suggest that TCT triggers the production of IL-1, which in turn stimulates nitric oxide production leading to epithelial cell damage.

Intriguingly, this is not the only case in which host factors have been implicated in the mediation of respiratory disease pathology. Tumour necrosis factor (TNF) and IL-1 are released in the respiratory tract in response to a number of bacterial pathogens and/or their products. These cytokines have been shown to induce the breakdown of tight junctions in the blood/brain barrier *in vivo* [62], and a combination of anti-TNF and anti-IL-1 anti-bodies completely neutralized cell separation in the vascular endothelium that was induced by *S. pneumoniae* [63].

Bacterial adherence to mucosal features (*e.g.* mucus, cilia or epithelial cells) occurs *via* specific interactions between adhesin structures on the bacterial surface and receptors on the mucosal surface. Pili have been identified as an important adhesin of *P. aeruginosa* [20, 64], but do not account for all of the adhesive properties of this bacterium, and other adhesins such as exoenzyme S [21] and alginate [22] have been identified. Multiple

adhesins on the bacterial surface and multiple mucosal receptors have been found for most pathogens that have been studied, and the number of adherence interactions that can occur makes this an unlikely target for therapeutic intervention [65].

A number of oligosaccharides have been identified which bind various bacteria, e.g. GalNAcβ1-4Gal sequences found in glycosphingolipids extracted from lung tissue [66]. However, both the location of these receptors in vivo, and the factors which might influence their accessibility need further investigation. It has been suggested that the number of potential binding sites for bacterial pathogens can be influenced by environmental factors or disease states. There is a special association between cystic fibrosis and P. aeruginosa, and infection can occur before there is significant lung damage [67]. Cystic fibrosis epithelial cells in primary culture bind approximately twice the number of P. aeruginosa compared to normal cells [68], and subsequent work has suggested that this is due to alteration in the number of receptors for P. aeruginosa adhesins on the cell surface [69]. Although such an increase in *P. aeruginosa* binding seems unlikely to be the sole explanation of the susceptibility of cystic fibrosis patients to this infection, it may be important when it occurs with slow mucociliary clearance [41]. Recently, the cystic fibrosis transmembrane regulator (CFTR) has been implicated in the susceptibility of cystic fibrosis patients to P. aeruginosa infection. The type of defect in CFTR correlates both with the age of the patient when P. aeruginosa colonization occurs [70], and the number of *P. aeruginosa* binding to epithelial cells of cystic fibrosis patients [71]. P. aeruginosa bind to the glycolipids asialoganglioside 1 (aG_{M1}) and aG_{M2} but not to their sialylated homologues [66]. This research has led to the hypothesis that glycosylation and sulphation of superficial glycoconjugates may be altered in cystic fibrosis, and that this could be due in some way to abnormal intracellular chloride transport as a consequence of abnormal CFTR function [72–74].

The effect of chronic inflammation on bacterial interactions with the mucosa

The multiplication and spread of bacteria within the bronchial lumen, and consequent damage to the epithelium, stimulates the host to mount an inflammatory response. If this fails to clear the bacteria and bacterial infection continues, the inflammatory response becomes chronic. Large numbers of activated neutrophils are attracted into the airway [75] by host (e.g. complement factor 5a (C5a), leukotriene B₄ (LTB₄), interleukin-8 (IL-8)) and bacterial chemotactic factors [76]. Activated neutrophils do not differentiate between bacteria and bystander lung tissue. They spill proteinase enzymes and reactive oxygen species and, because of the large number of neutrophils present, lung defences, such as antiproteinases, are overwhelmed. High levels of biologically active neutrophil elastase have been measured in the sputum of chronically infected patients [77, 78]. Proteinase enzymes [23] and reactive oxygen species [79] both cause epithelial damage, and stimulate mucus production [80, 81]. These changes promote continued bacterial infection by

Fig. 2. – Schematic representation of a self-perpetuating "vicious circle" of events which occur during chronic bronchial infection. LPS: lipopolysaccharide; IL-8: interleukin-8; C5a: complement factor 5a; LTB₄: leukotriene B₄.

impairing mucociliary clearance. Neutrophil elastase present in secretions attracts additional neutrophils into the airway by inducing production of the powerful chemoattractant IL-8 by epithelial cells [82], and may impair phagocytosis by cleaving complement receptors from neutrophils [83] and complement components from bacteria [84]. Thus, a self-perpetuating cycle of events (fig. 2) may develop.

Another marker of chronic inflammation is the strong antibody response to bacterial antigens, which can be detected in serum, saliva and pulmonary secretions [24, 25]. Immune complexes are found in the bloodstream and in sputum [85, 86], and probably have a role in causing lung damage as suggested by the strong correlation between severity of lung disease and the titre of anti-Pseudomonas antibodies in cystic fibrosis [87].

Whilst the major inflammatory cell in the airway lumen of patients with chronic infection is the neutrophil, there is also an expansion of the lymphoid cell population in the bronchial wall. Many of these are T-cells with a suppressor phenotype [88]. Although they could simply represent a secondary response to chronic antigenic stimulation, mononuclear cells probably play an important role in orchestrating the inflammatory response. There are high levels of a number of cytokines in the sputum of chronically infected patients, and the levels are higher than those found in serum, which suggests local production. Whether host cytotoxic T-cell-mediated lung damage also occurs requires investigation [88].

Some bacterial toxins disable the inflammatory response, for example by inhibiting phagocyte function or cleaving antibodies, whilst others enhance inflammation, for example by inactivating α_1 -antiproteinase or enhancing neutrophil oxidative metabolism [24, 25, 89]. Similarly infection may result in the release of a mixture of pro- and anti-inflammatory cytokines [90]. The relative importance of these different bacterial and host factors

may change depending on the stage of the infectious process. Bacterial factors which disable host defences may compete with proinflammatory host factors early in the infectious process, whereas later, when airway damage has occurred and chronic bacterial infection is established, proinflammatory bacterial factors may subvert the host defences to promote continued bacterial infection by increasing inflammation, which causes lung damage. In these circumstances, the anti-inflammatory cytokines will curtail the exuberant chronic inflammatory response and in this way protect lung tissue.

In conclusion, bacterial pathogenicity in chronic infections of the respiratory tract must be examined in a wider context, to include investigation of the conditions which are permissive for their perpetuation in the respiratory tract. Bacterial virulence factors and their interaction with the host defences reflect a co-evolution of microbe and host, particularly for pathogens, such as H. influenzae in which man is the sole host. For bacteria such as P. aeruginosa, that exist naturally in the environment, mechanisms that allow the organism to survive in nature may fortuitously give it benefit during infection of man. For example, alginate is produced in nature to help P. aeruginosa to attach to solid objects in watery environments while in man it acts as an adhesin to epithelium, and surrounds microcolonies of bacteria acting as a barrier to phagocytes and antibiotics [24].

The biology of bacterial colonization and invasion of the respiratory mucosa is complex, and the dynamic nature of the host-bacterial relationship is evidenced by the large number of bacterial products and the wide spectrum of their actions, and by the polymorphic nature of the immune responses to bacterial infection. The encounters between bacteria and man are resolved in outcomes which range from the establishment of a commensal relationship (carrier state) to potentially lethal disease, circumstances under which the role of specific microbial determinants may differ and phenotypic expression may vary. The effect of host cells and/or the local environment in the airway on the expression of different virulence factors needs investigation. A greater understanding of host-bacterial interactions should, in the future, lead to the development of new therapies and treatment strategies.

References

- Wilson R. Secondary ciliary dysfunction (Editorial). Clin Sci 1988; 75: 113–120.
- Calder MA, Schonell ME. Pneumococcal typing and the problem of endogenous or exogenous reinfection in chronic bronchitis. *Lancet* 1971; i: 1156–1159.
- Groeneveld K, van Alphen L, Eijk PP, Visschers G, Jansen HM, Zanen HC. Endogenous and exogenous reinfections by *Haemophilus influenzae* in patients with chronic obstructive pulmonary disease: the effect of antibiotic treatment on persistence. *J Infect Dis* 1990; 161: 512–517.
- Wilson R, Moxon BR. Molecular basis of *Haemophilus influenzae* pathogenicity in the respiratory tract. *In*:
 Griffiths E, Donachie W, Stephen J, eds. Bacterial Infections of Respiratory and Gastrointestinal Mucosae.
 Society for General Microbiology, IRL Press, 1988: pp. 29–40.

- Wilson R, Alton E, Rutman A, et al. Upper respiratory tract viral infection and mucociliary clearance. Eur J Respir Dis 1987; 70: 272–279.
- Sakakura Y. Changes in mucociliary function during colds. Eur J Respir Dis 1983; 64 (Suppl. 128): 348–354.
- Rubin LG, Moxon ER. Haemophilus influenzae colonization resulting from survival of a single organism. J Infect Dis 1984; 149: 278–279.
- Adler KB, Hendley DD, Davies GS. Bacteria associated with obstructive pulmonary disease elaborate extracellular products that stimulate mucin secretion by explants of guinea pig airways. Am J Pathol 1986; 125: 501– 514.
- Somerville M, Rutman A, Wilson R, Cole PJ, Richardson PS. Stimulation of secretion into human and feline airways by *Pseudomonas aeruginosa* proteases. *J Appl Physiol* 1991; 70: 2259–2267.
- Somerville M, Taylor GW, Watson D, et al. Release of mucus glycoconjugates by Pseudomonas aeruginosa rhamnolipids into feline trachea in vivo and human bronchus in vitro. Am J Respir Cell Mol Biol 1992; 6: 116–122.
- Wilson R, Pitt T, Taylor G, et al. Pyocyanin and 1-hydroxyphenazine produced by Pseudomonas aeruginosa inhibit human ciliary beating in vitro. J Clin Invest 1987; 79: 221–229.
- Read RC, Roberts P, Munro N, et al. Effect of Pseudomonas aeruginosa rhamnolipids on mucociliary transport and ciliary beating. J Appl Physiol 1992; 72: 2271–2277.
- Steinfort C, Wilson R, Mitchell T, et al. The effect of Streptococcus pneumoniae on human respiratory epithelium in vitro. Infect Immun 1989; 57: 2006–2013.
- Graham A, Steel D, Wilson R, et al. Effects of purified Pseudomonas rhamnolipids on bioelectric properties of sheep tracheal epithelium. Exp Lung Res 1993; 19: 77–89.
- Stutts MJ, Guymon LF, Boucher RC. Interaction of Pseudomonas aeruginosa products with bronchial epithelia. Chest 1982; 81: 13–14.
- Stutts KJ, Schwab JH, Chen MG, Knowles MR, Boucher RC. Effects of *Pseudomonas aeruginosa* on bronchial epithelial ion transport. *Am Rev Respir Dis* 1986; 134: 17–21.
- Azghani AO, Gray LD, Johnson AR. A bacterial protease perturbs the paracellular barrier function of transporting epithelial monolayers in culture. *Infect Immun* 1993; 61: 2681–2686.
- Rayner CFJ, Jackson AD, Rutman A, et al. The interaction of pneumolysin sufficient and deficient isogenic variants of Streptococcus pneumoniae with human respiratory mucosa. Infect Immun 1995; 63: 442–447.
- Gray L, Kreger A. Microscopic characterization of rabbit lung damage produced by *Pseudomonas aeruginosa* proteases. *Infect Immun* 1979; 23: 150–159.
- Ramphal R, Sadoff JC, Pyle M, Silipingi JD. Role of pili in the adherence of *Pseudomonas aeruginosa* to injured tracheal epithelium. *Infect Immun* 1984; 44: 38–40.
- Baker NR, Minor V, Deal C, Shahrabadi MS, Simpson DA, Woods DE. *Pseudomonas aeruginosa* exoenzyme S is an adhesin. *Infect Immun* 1991; 59: 2859–2863.
- Ramphal R, Pier GB. Role of *Pseudomonas aeruginosa* mucoid exopolysaccharide in adherence to tracheal cells. *Infect Immun* 1985; 47: 1–4.
- Amitani R, Wilson R, Read R, et al. Effects of human neutrophil elastase and bacterial proteinase enzymes on human respiratory epithelium. Am J Respir Cell Mol Biol 1991; 4: 26–32.
- 24. Buret A, Cripps AW. The immunoevasive activities of

- Pseudomonas aeruginosa. Am Rev Respir Dis 1993; 148: 793–805.
- Murphy TF, Sethi S. Bacterial infection in chronic obstructive pulmonary disease. *Am Rev Respir Dis* 1992; 146: 1067–1083.
- Vishwanath S, Ramphal R. Adherence of *Pseudomonas aeruginosa* to human tracheobronchial mucus. *Infect Immun* 1984; 45: 197–202.
- Tsang KWT, Rutman A, Kanthakumar K, et al. Interaction of Pseudomonas aeruginosa with human respiratory mucosa in vitro. Eur Respir J 1994; 7: 1746–1753.
- 28. Barsum W, Wilson R, Read RC, *et al.* Interaction of fimbriated and nonfimbriated strains of unencapsulated *Haemophilus influenzae* with human respiratory tract mucus *in vitro*. *Eur Respir J* 1995; 8: 709–714.
- Read RC, Wilson R, Rutman A, et al. Interaction of nontypable Haemophilus influenzae with human respiratory mucosa in vitro. J Infect Dis 1991; 163: 549–558.
- 30. Feldman C, Read R, Rutman A, *et al.* The interaction of *Streptococcus pneumoniae* with intact human respiratory mucosa *in vitro*. *Eur Respir J* 1992; 5: 576–585.
- 31. Rayner CJF, Dewar A, Moxon ER, Virji M, Wilson R. The effect of variations in the expression of pili on the interaction of Neisseria meningitidis with human nasopharyngeal epithelium. *J Infect Dis* 1995; 171: 113–121.
- 32. Baltimore RS, Christie CDC, Walker Smith GJ. Immunohistopathologic localisation of *Pseudomonas aeruginosa* in lungs from patients with cystic fibrosis. *Am Rev Respir Dis* 1989; 140: 1650–1661.
- Vishwanath S, Ramphal R. Tracheobronchial mucin receptor for *Pseudomonas aeruginosa*: predominance of amino sugars in binding sites. *Infect Immun* 1985; 48: 331–335.
- 34. Ramphal R, Carnoy C, Fievre S, *et al. Pseudomonas aeruginosa* recognises carbohydrate chains containing type 1 (Galβ1-3GlcNAc) or type 2 (Galβ1-4NAc) disaccharide units. *Infect Immun* 1991; 59: 700–704.
- Reddy MS. Human tracheobronchial mucin: purification and binding to *Pseudomonas aeruginosa*. *Infect Immun* 1992; 60: 1530–1535.
- Sajjan U, Reisman J, Doig P, Irvin RT, Forstner G, Forstner J. Binding of nonmucoid *Pseudomonas aeruginosa* to normal human intestinal mucin and respiratory mucin from patients with cystic fibrosis. *J Clin Invest* 1992; 89: 657–665.
- Jensen ET, Kharazmi A, Lam K, Costerton JW, Hoiby N. Human polymorph leucocyte response to *Pseudomonas* aeruginosa grown in biofilms. *Infect Immun* 1990; 58: 2383–2385.
- 38. Buret A, Ward KH, Olson ME, Costerton JW. An *in vivo* model to study the pathobiology of infectious biofilms on biomaterial surfaces. *J Biomed Mater Res* 1991; 25: 865–874.
- Wanner A. Clinical aspects of mucociliary transport. *Am Rev Respir Dis* 1977; 166: 73–125.
- Currie DC, Pavia D, Agrew JE, et al. Impaired tracheobronchial clearance in bronchiectasis. *Thorax* 1987; 42: 126–130.
- 41. Yeates DB, Sturgess JM, Kahn SR, Levison H, Aspin N. Mucociliary transport in trachea of patients with cystic fibrosis. *Arch Dis Child* 1976; 51: 28–33.
- 42. Konstan MW, Hilliard KA, Norvell TM, Berger M. Bronchoalveolar lavage findings in cystic fibrosis patients with stable, clinically mild lung disease suggest ongoing infection and inflammation. *Am J Respir Crit Care* Med 1994; 150: 448–454.

- Lathem MI, James SL, Marriott C, Burke JF. The origin of DNA associated with mucus glycoproteins in cystic fibrosis sputum. *Eur Respir J* 1990; 3: 19–23.
- Wills PJ, Garcia Suarez MJ, Rutman A, Wilson R, Cole PJ. The ciliary transportability of sputum is slow on the mucus-depleted bovine trachea. *Am J Respir Crit Care Med* 1995; 151: 1255–1258.
- Wilson R, Sykes DA, Watson D, Rutman A, Taylor GW, Cole PJ. Measurement of *Pseudomonas aeruginosa* phenazine pigments in sputum and assessment of their contribution to sputum sol toxicity for respiratory epithelium. *Infect Immun* 1988; 56: 2515–2517.
- Munro N, Barker A, Rutman A, et al. The effect of pyocyanin and 1-hydroxyphenazine on in vivo tracheal mucus velocity. J Appl Physiol 1989; 76: 316–323.
- Kanthakumar K, Taylor G, Tsang KWT, et al. Mechanism of action of Pseudomonas aeruginosa pyocyanin on human ciliary beat in vitro. Infect Immun 1993; 61: 2848–2853.
- Devalia JB, Sapsford RJ, Rusznack C, Toumbis MJ, Davies RJ. The effects of salmeterol and salbutamol on ciliary beat frequency of cultured human bronchial epithelial cells in vitro. Pulm Pharmacol 1992; 5: 257–263.
- Kanthakumar K, Cundell DR, Johnson M, et al. Effect of salmeterol on human nasal epithelial cell ciliary beating: inhibition of the ciliotoxin, pyocyanin. Br J Pharmacol 1994; 112; 493–498.
- Rayner CFJ, Rutman A, Dewar A, Cole PJ, Wilson R. Ciliary disorientation in patients with chronic upper respiratory tract infection. Am J Respir Crit Care Med 1995; 151: 800–804.
- Gill DM. Mechanism of action of cholera toxin. Adv Cyclic Nucleotide Res 1977; 8: 85–118.
- Fasano A, Baudry B, Pumplin DW, et al. Vibrio cholerae produces a second enterotoxin, which affects intestinal tight junctions. Proc Natl Acad Sci USA 1991; 88: 5242–5246.
- Farley MM, Stephens DS, Mulks MH, et al. Pathogenesis of IgA₁ protease-producing and nonproducing Haemophilus influenzae in human nasopharyngeal organ cultures. J Infect Dis 1986; 154: 752–759.
- Quagliarello VJ, Long WJ, Scheld WM. Morphologic alterations of the blood-brain barrier with experimental meningitis in the rat: temporal sequence and role of encapsulation. *J Clin Invest* 1986; 77: 1084–1095.
- Farley MM, Stephens DS, Kaplan SL, Mason EOJ. Pilusand non-pilus-mediated interactions of *Haemophilus* influenzae type b with human erythrocytes and human nasopharyngeal mucosa. J Infect Dis 1990; 161: 274–280.
- Tunkel AR, Wispelwey B, Quagliarello VJ, et al. Pathophysiology of blood/brain barrier alterations during experimental *Haemophilus influenzae* meningitis. *J Infect Dis* 1992; 165: S119–S120.
- Spitz J, Yuhan R, Koutsouris A, Biatt C, Alverdy J, Hecht G. Enteropathogenic *Escherichia coli* adherence to intestinal epithelial monolayers diminished barrier function. *Am J Physiol* 1995; 268: 374–379.
- Yamaguchi T, Yamada H. Role of mechanical injury on airway surface in the pathogenesis of *Pseudomonas* aeruginosa. Am Rev Respir Dis 1991; 144: 1147–1152.
- Plotkowski MC, Chevillard M, Pierrot D, et al. Differential adhesion of *Pseudomonas aeruginosa* to human respiratory epithelial cells in primary culture. *J Clin Invest* 1991; 87: 2018–2028.
- Heiss LN, Moser SA, Unanue ER, Goldman WE. Interleukin-1 is linked to the respiratory epithelial cytopathology of pertussis. *Infect Immun* 1993; 61: 3123–3128.
- 61. Heiss LN, Flak TA, Lancaster JRJ, McDaniel ML,

- Goldman WE. Nitric oxide mediates *Bordetella pertussis* tracheal cytotoxin damage to the respiratory epithelium. *Infect Ag Dis* 1994; 2: 173–177.
- 62. Saukkonen K, Sande S, Cioffe C, *et al.* The role of cytokines in the generation of inflammation and tissue damage in experimental Gram-positive meningitis. *J Exp Med* 1990; 171: 439–448.
- Geelen S, Bhattacharyya C, Tuomanen E. The cell wall mediates pneumococcal attachment to and cytopathology in human endothelial cells. *Infect Immun* 1993; 61: 1538– 1543.
- Woods DE, Straus DC, Johanson Jr WG, Berry VK, Bass JA. Role of pili in adherence of *Pseudomonas aerugi-nosa* to mammalian buccal epithelial cells. *Infect Immun* 1980; 29: 1146–1151.
- Niederman MS. The pathogenesis of airways colonisation: lessons learned from the study of bacterial adherence. *Eur Respir J* 1994; 7: 1734–1740.
- 66. Krivan HC, Roberts DD, Ginsburg V. Many pulmonary pathogenic bacteria bind specifically to the carbohydrate sequence GalNAcβ1-4Gal found in some glycolipids. Proc Natl Acad Sci USA 1988; 85: 157–161.
- Abman SH, Ogle JW, Harbeck RJ, Butler-Simon N, Hammond KB, Accurso FJ. Early bacteriologic, immunologic, and clinical courses of young infants with cystic fibrosis identified by neonatal screening. *J Pediatr* 1991; 119: 211–217.
- Saiman L, Cacalano G, Gruenert D, Prince A. Comparison of the adherence of *Pseudomonas aeruginosa* to respiratory epithelial cells from cystic fibrosis patients and healthy subjects. *Infect Immun* 1992; 60: 2808–2814.
- Saiman L, Prince A. Pseudomonas aeruginosa pili bind to asialo G_{M1} which is increased on the surface of cystic fibrosis epithelial cells. J Clin Invest 1993; 92: 1875–1880.
- Kubesch P, Dork T, Wulbrand U, et al. Genetic determinants of airways colonisation with Pseudomonas aeruginosa in cystic fibrosis. Lancet 1993; 341: 189–193.
- Zar H, Saiman L, Quittell L, Prince A. Binding of Pseudomonas aeruginosa to respiratory epithelial cells from patients with various mutations in the cystic fibrosis transmembrane regulator. J Pediatr 1995; 126: 230–233.
- Barasch J, Kiss B, Prince A, Saiman L, Gruenert D, Al-Awqati Q. Defective acidification of intracellular organelles in cystic fibrosis. *Nature* 1991; 352: 70–73.
- Cheng PW, Boat TF, Cranfill K, Yankaskas JR, Boucher RC. Increased sulphation of glycoconjugates by cultured nasal epithelial cells from patients with cystic fibrosis. *J Clin Invest* 1989; 84: 68–72.
- Lukacs GL, Chang XB, Kartner N, Rotstein OD, Riordan JR, Grinstein G. The cystic fibrosis transmembrane regulator is present and functional in endosomes. *J Biol Chem* 1992; 267: 14568–14572.
- 75. Currie DC, Peters AM, Garbett ND, *et al.* Indium-111-labelled granulocyte scanning to detect inflammation of lungs of patients with chronic sputum expectoration. *Thorax* 1990; 45: 541–544.
- Ras G, Wilson R, Todd H, Taylor G, Cole P. The effect of bacterial products on neutrophil migration *in vitro*. *Thorax* 1990; 45: 276–280.
- Suter S. New perspectives in understanding and management of the respiratory disease in cystic fibrosis. *Eur J Pediatr* 1994; 153: 144–150.
- Stockley RA, Burnett D. Serum-derived protease inhibitors and leukocyte elastase in sputum and the effect of infection. *Bull Eur Physiopathol Respir* 1980; 16(s): 261–271.
- 79. Feldman C, Anderson R, Kanthakumar K, Vargas A,

- Cole PJ, Wilson R. Oxidant-mediated ciliary dysfunction in human respiratory epithelium. *Free Rad Biol Med* 1994; 17: 1–10.
- Sommerhoff CP, Nadel JA, Basbaum CB, Caughey GH. Neutrophil elastase and cathepsin G stimulate secretion from cultured bovine airway gland serous cells. *J Clin Invest* 1990; 85: 682–689.
- Adler KB, Holden-Stauffer WJ, Repine JE. Oxygen metabolites stimulate release of high molecular weight glycoconjugates by cell and organ cultures of rodent respiratory epithelium via an arachidonic acid-dependent mechanism. J Clin Invest 1990; 85: 75–85.
- 82. Nakamura H, Yoshimura K, McElvaney NG, Crystal RG. Neutrophil elastase in respiratory epithelial lining fluid of individuals with cystic fibrosis induces interleukin-8 gene expression in a human bronchial epithelial cell line. *J Clin Invest* 1992; 89: 1478–1484.
- 83. Berger M, Sorensen RU, Tosi MF, Dearborn DG, Doring G. Complement receptor expression on neutrophils at an inflammatory site, the Pseudomonas-infected lung in cystic fibrosis. *J Clin Invest* 1989; 84: 1302–1313.
- Tosi MF, Zakem H, Berger M. Neutrophil elastase cleaves C3Bi on opsonized Pseudomonas as well as CR1 on neutrophils to create a functionally important opsonin receptor mismatch. *J Clin Invest* 1990; 86: 300–308.
- 85. Moss RB, Hsu Y, Lewiston NL, et al. Association of

- systemic immune complexes, complement activation, and antibodies to *Pseudomonas aeruginosa* lipopolysaccharide and exotoxin A with mortality in cystic fibrosis. *Am Rev Respir Dis* 1986; 133: 648–652.
- 86. Kronborg G, Fomsgaard A, Shand GH, et al. TNF-alpha and immune complexes in sputum and serum from patients with cystic fibrosis and chronic Pseudomonas aeruginosa lung infection. Immunol Infect Dis 1992; 2: 171–177.
- 87. Winnie GB, Cowan RG. Respiratory tract colonisation with *Pseudomonas aeruginosa* in cystic fibrosis: correlations between anti-*Pseudomonas aeruginosa* antibody levels and pulmonary function. *Pediatr Pulmonol* 1991; 10: 92–100.
- 88. Lapa e Silva JR, Jones JAH, Cole PJ, Poulter LW. The immunological component of the cellular inflammatory infiltrate in bronchiectasis. *Thorax* 1989; 44: 668–673
- 89. Ras G, Wilson R, Todd H, Taylor G, Cole P. The effect of bacterial products on neutrophil migration *in vitro*. *Thorax* 1990; 45: 276–280.
- Kronborg G, Hansen MB, Svenson M, Fomsgaard A, Hoiby N, Bendtzen K. Cytokines in sputum and serum from patients with cystic fibrosis and chronic *Pseudomonas* aeruginosa infection as markers of destructive inflammation in the lungs. *Pediatric Pulmonol* 1993; 15: 292–297.