Association between Toll-like receptor 4 Asp299Gly polymorphism and coronary heart disease susceptibility

B.W. Wu*, J. Zhu*, H.M. Shi, B. Jin and Z.C. Wen

Department of Cardiology, Huashan Hospital, Fudan University, Shanghai, China

Abstract

Published data on the association between Toll-like receptor 4 (TLR4) Asp299Gly polymorphism and coronary heart disease (CHD) susceptibility are inconclusive. To derive a more precise estimation of the relationship, a meta-analysis was performed. English-language studies were identified by searching PubMed and Embase databases (up to November 2016). All epidemiological studies were regarding Caucasians because no TLR4 Asp/Gly and Gly/Gly genotypes have been detected in Asians. A total of 20 case-control studies involving 14,416 cases and 10,764 controls were included in the meta-analysis. Overall, no significant associations were found between TLR4 Asp299Gly polymorphism and CHD susceptibility in the dominant model (OR=0.89; 95%Cl=0.74 to 1.06; P=0.20) pooled in the meta-analysis. In the subgroup analysis by CHD, non-significant associations were found in cases compared to controls. When stratified by control source, no significantly decreased risk was found in the additive model or dominant model. The present meta-analysis suggests that the TLR4 Asp299Gly polymorphism was not associated with decreased CHD risk in Caucasians.

Key words: Toll-like receptor 4; Polymorphism; Coronary heart disease; Meta-analysis

Introduction

Epidemiological studies have strongly supported a pivotal role for inflammatory, innate immune, and adaptive immune mechanisms in the pathogenesis of atherosclerosis (1,2). Although the importance of Toll-like receptors (TLRs) in antimicrobial responses is established, the role in atherosclerotic disease is not well understood (3,4). TLR4 is predominantly known for its role as an important mediator of innate immune response and has been implicated in the initiation, progression, and plaque destabilization stages of atherosclerosis (5). It is logical to consider that TLR4-mediated signaling might be a potential target for intervention in the initiation and progression of coronary heart disease (CHD).

Variants in the gene encoding TLR4 may affect the development of atherosclerosis accompanied by an impaired signal transduction, but the responsible polymorphisms remain inconclusive (6,7). A single nucleotide polymorphism TLR4 Asp299Gly (rs4986790) has been reported to be associated with lower levels of proinflammatory serum markers, many of which have been implicated in atherosclerosis. Published studies on TLR4 Asp299Gly polymorphism and CHD susceptibility have generally revealed conflicting data, partially because of the possible weak effect of the polymorphism

and the relatively small sample size in individual studies. Therefore, we performed a meta-analysis of the eligible studies to derive a more precise estimation of the association.

Material and Methods

Search strategy

This study was carried out and reported in agreement with the PRISMA guidelines for systematic reviews and meta-analyses (8). Each study was approved by the respective Institutional Ethics Committee. All patients had given written informed consent prior to study inclusion. Studies were identified by search of Medline and Embase databases using both electronic and manual search strategies. The comprehensive literature search was performed in October 2016 and updated in November 2016 with a verification search for any new studies. We combined search terms for Toll-like receptor 4, polymorphism and coronary heart disease, and we restricted our search to studies that were published in English. When the studies were duplicated or overlapped, we included the most recently published studies in the final analysis.

Correspondence: B. Jin: <jinbo7711@aliyun.com> | Z.C. Wen: <wzchsh@aliyun.com>

*These authors contributed equally to this study.

Received January 20, 2017 | Accepted June 1, 2017

Inclusion criteria

We independently evaluated eligible articles on the basis of the following inclusion criteria: 1) evaluation of TLR4 Asp299Gly polymorphism and CHD susceptibility, 2) case-control studies, and 3) sufficient published data for estimating an odds ratio (OR) with 95% confidence interval (CI).

Data extraction

Two authors (B.W. Wu and J. Zhu) independently extracted data from all eligible studies fulfilling the inclusion criteria. Disagreement was resolved by discussion between the two authors. If these two authors could not reach a consensus, another author (H.M. Shi) was consulted and a final decision was made by the majority of the votes. Data extraction included the first author's surname, publication year, origin region, matching criteria, demographic data, and genotyping method. For data not provided in the main text, the required information was obtained in part from supplementary online appendixes.

Statistical methods

Cochrane collaboration meta-analysis review methodology was used for this study (9). ORs with 95%CI were used to assess the strength of association between TLR4 Asp299Gly polymorphism and CHD risk. The pooled ORs

were performed for additive model and dominant model. The heterogeneity across trials was evaluated. P-values less than 0.10 for the Q test indicated statistical heterogeneity among studies, and the overall effect estimate was calculated by the random-effect model. Otherwise, the fixed-effect model was used. All statistical tests were performed with RevMan version 4.2.2 available free from Cochrane Collaboration (http://www.cochrane.org/cochrane/hbook/htm).

Results

Study identification

A total of 324 unique citations were identified by our search strategy. After the initial screening, 56 potentially relevant articles were selected for further review. Among these, 36 articles were excluded according to the inclusion criteria. Overall, 20 case-control studies involving 14,416 cases and 10,764 controls were included in the meta-analysis (10–29).

Study characteristics

Table 1 presents the characteristics of the 20 casecontrol studies published between 2003 and 2015. All molecular epidemiological studies were regarding Caucasians in the present meta-analysis because no TLR4 Asp/Gly

Table 1. Main characteristics of all case-control studies included in the meta-analysis.

Authors	Year	Region	Matching criteria	Cases	Controls	Case/Control	Genotyping method	
Ameziane et al. (10)	2003	France	Age and sex	MI/UA	Healthy subjects	183/216	TaqMan	
Balistreri et al. (11)	2004	Italy	Age	MI	Healthy subjects	105/127	AS-PCR	
Berg et al. (12)	2009	Norway	_	CHD	ID CHD-free subjects 130/100		PCR-RFLP	
Boekholdt et al. (13)	2003	Netherlands	Age	MI	Non-MI subjects	312/343	AS-PCR	
Džumhur et al. (14)	2012	Croatia	Age and sex	MI	Healthy subjects	119/120	TaqMan	
Edfeldt et al. (15)	2004	Sweden	Age and sex	MI	Healthy subjects	1172/1517	TaqMan	
Enquobahrie et al. (16)	2008	USA	Age and sex	MI	Non-MI subjects	848/2682	AS-PCR	
Golovkin et al. (17)	2014	Russia	Age and sex	CHD	Healthy subjects	702/300	TaqMan	
Guven et al. (18)	2015	Turkey	_	CHD	CHD-free subjects	150/150	PCR-RFLP	
Hamann et al. (19)	2005	UK	Age and sex	CHD	Healthy subjects	388/189	TaqMan	
Hernesniemi et al. (20)	2006	Finland	_	CHD	CHD-free subjects	333/299	AS-PCR	
Holloway et al. (21)	2005	UK	Age	MI	Non-MI subjects	586/492	ARMS-PCR	
Koch et al. (22)	2006	Germany	_	MI	CHD-free subjects	3657/1211	TaqMan	
Kolek et al. (23)	2004	USA	_	CHD	CHD-free subjects	1375/519	TaqMan	
Martinez-Rios et al. (24)	2013	Mexico	_	ACS	Healthy subjects	457/283	TaqMan	
Morange et al. (25)	2004	France/	Age	CHD	CHD-free subjects	247/490	AS-PCR	
		Ireland						
Nebel et al. (26)	2007	Germany	Age	MI	Healthy subjects	606/323	TaqMan	
O'Halloran et al. (27)	2006	Ireland	_	CHD	Healthy subjects	1598/386	AS-PCR	
Yang et al. (28)	2003	UK	_	CHD	CHD-free subjects	1078/322	ARMS-PCR	
Zee et al. (29)	2005	USA	Age and smoking	MI	CHD-free subjects	370/695	AS-PCR	

ARMS: amplification refractory mutation system; AS-PCR: allele-specific polymerase chain reaction; CHD: coronary heart disease; ACS: acute coronary syndrome; MI: myocardial infarction; RFLP: restriction fragment length polymorphism; UA: unstable angina; UK: United Kingdom, USA: United States of America.

and Gly/Gly genotypes were detected in Asians (30,31). Controls were mainly matched for sex and age, nine studies were population-based, and eleven studies were hospital-based.

Main results

Table 2 presents the main results of pooled ORs in the meta-analysis. Overall, no significant associations were found between TLR4 Asp299Gly polymorphism and CHD susceptibility in the dominant model (OR=0.89; 95% Cl=0.74 to 1.06; P=0.20, Figure 1) after the meta-analysis. The heterogeneity test indicated statistically significant results (I^2 =70.9%; P<0.00001). In the subgroup analysis by CHD, non-significant associations were found. When stratified by control source, no significantly decreased risk was found in dominant model.

As depicted in Figure 2, no significantly decreased risk was found in the meta-analysis of TLR4 Asp299Gly polymorphism (Asp/Gly vs Asp/Asp) from 13 case-control studies (OR=0.89; 95%Cl=0.71 to 1.13; P=0.35). As shown in Figure 3, no statistically significant associations were found in the relationship of TLR4 Asp299Gly polymorphism (Gly/Gly vs Asp/Asp) in patients with CHD compared with controls (OR=1.12; 95%Cl=0.60 to 2.07; P=0.72). In the subgroup analysis by CHD and control source, non-significant associations were found in additive model.

Sensitivity analysis

A single study involved in the meta-analysis was deleted each time to reflect the influence of the individual data-set to the pooled ORs, and the corresponding ORs

Table 2. Summary of pooled ORs according to TLR4 Asp299Gly polymorphism in coronary heart disease patients.

Comparison	Study	Asp/Gly vs Asp/Asp		Gly/Gly vs As	p/Asp	Dominant model	
		OR (95%CI)	P value	OR (95%CI)	P value	OR (95%CI)	P value
Total	20	0.89 (0.71; 1.13)	0.35	1.12 (0.60; 2.07)	0.72	0.89 (0.74; 1.06)	0.20
Category							
ACS (MI/UA)	11	0.90 (0.68; 1.20)	0.48	0.94 (0.42; 2.08)	0.88	0.95 (0.77; 1.19)	0.68
CHD (mixed)	9	0.86 (0.56; 1.32)	0.49	1.44 (0.54; 3.85)	0.47	0.82 (0.60; 1.11)	0.20
Control source							
Hospital	11	0.78 (0.46; 1.30)	0.34	1.28 (0.52; 3.17)	0.59	0.82 (0.65; 1.05)	0.11
Population	9	0.93 (0.70; 1.24)	0.64	0.99 (0.42; 2.30)	0.98	0.97 (0.75; 1.26)	0.83

ACS: acute coronary syndrome; CHD: coronary heart disease; MI: myocardial infarction; UA: unstable angina; OR: odds ratio; CI: confidence interval.


Figure 1. Cumulative odds ratio of TLR4 Asp299Gly polymorphism in patients with coronary heart disease compared with controls in dominant model (OR=0.89; 95%Cl=0.74 to 1.06; P=0.20). See Table 1 for reference numbers of cited studies.


Figure 2. Forest plot for the meta-analysis of the association between TLR4 Asp299Gly polymorphism (Asp/Gly vs Asp/Asp) and coronary heart disease from 13 case-control studies (OR=0.89; 95%Cl=0.71 to 1.13; P=0.35). See Table 1 for reference numbers of cited studies.


Figure 3. Summary plot of TLR4 Asp299Gly polymorphism (Gly/Gly vs Asp/Asp) in patients with coronary heart disease compared with controls (OR=1.12; 95%Cl=0.60 to 2.07; P=0.72). See Table 1 for reference numbers of cited studies.

were not significantly altered, indicating that our results were statistically robust (32).

Publication bias

Begg's funnel plot and Egger's test were performed to access the publication bias of the studies. The funnel-plot analysis indicated that no significant publication bias was detected to influence the results of this meta-analysis.

Discussion

Atherosclerosis, although closely related to lifestyle and environmental factors, is also influenced by the complex patterns of inheritance (33,34). In the past decade, researchers have focused on numerous polymorphisms

and mutations in genes that are related to atherosclerosis. However, the contribution of TLR4 to the development of CHD has been less well characterized. The major limitation of current genetic studies, applied to multifactorial diseases, is the lack of phenotypic markers identifying patient subgroups who may have a different prevalence of specific genetic or environmental factors. For this reason, our meta-analysis was performed to investigate the association between TLR4 Asp299Gly polymorphism and CHD.

The present study found non-significant associations between TLR4 Asp299Gly polymorphism and CHD susceptibility in 20 case-control studies. Considering the complex nature of atherosclerosis, it suggests that TLR4 Asp299Gly polymorphism has only a minor impact on the pathogenesis of CHD.

Compared with a previous meta-analysis (35), we included more case-control studies and performed subgroup analyses by stratification according to types of CHD and source of controls. In view of the negative results, some limitations of this meta-analysis should be acknowledged. First, the meta-analysis was not performed on individual patient data, so pre-specified data were partly extracted from studies for analysis. Second, as no TLR4 Asp/Gly and Gly/Gly genotypes have been detected in Asian populations, there was no study representing the Asian population. Third, the potential heterogeneity among trials, due to varying inclusion criteria, definition of variables, and different genotyping methods, also cannot be disregarded.

In conclusion, the present meta-analysis suggested that TLR4 Asp299Gly genetic polymorphism is not involved in the pathogenesis of CHD in Caucasians. However, despite the negative results, a causal

relationship may exist in the development of atherosclerosis. Well-designed studies with larger samples should be conducted to confirm the results. Moreover, further studies estimating the effect of gene-gene and gene-environment interactions may eventually provide a better and more comprehensive understanding of the association between TLR4 Asp299Gly polymorphism and CHD susceptibility.

Acknowledgments

We gratefully acknowledge Dr. Ying Shan for her editorial suggestions. The principal investigator had full access to all data in the study and takes responsibility for the accuracy of the data analysis. This study was supported in part by grants from the National Natural Science Foundation in China (No.81100157 and No. 81470496).

References

- Kiech IS, Lorenz E, Reind IM, Wiedermann CJ, Oberhollenzer F, Bonora E, et al. Toll-like receptor 4 polymorphisms and atherogenesis. N Engl J Med 2002; 347: 185–192, doi: 10.1056/NEJMoa012673.
- Methe H, Kim JO, Kofler S, Weis M, Nabauer M, Koglin J. Expansion of circulating Toll-like receptor 4 positive monocytes in patients with acute coronary syndrome. *Circulation* 2005; 111: 2654–2661, doi: 10.1161/CIRCULATIONAHA. 104.498865.
- Arslan F, deKleijn DP, Pasterkamp G. Innate immune signaling in cardiac ischemia. Nat Rev Cardio 2011; 8: 292–300, doi: 10.1038/nrcardio.2011.38.
- lwata H, Nagai R. Novel immune signals and atherosclerosis. Curr Atheroscler Rep 2012; 14: 484–490, doi: 10.1007/s11883-012-0267-7.
- Labrum R, Bevan S, Sitzer M, Lorenz M, Markus HS. Toll receptor polymorphisms and carotid artery intima-media thickness. *Stroke* 2007; 38: 1179–1184, doi: 10.1161/01. STR.0000260184.85257.2b.
- Pasterkamp G, Van Keulen JK, De Kleijn DP. Role of Tolllike receptor 4 in the initiation and progression of atherosclerotic disease. *Eur J Clin Inves* 2004; 34: 328–334, doi: 10.1111/j.1365-2362.2004.01338.x.
- den Dekker WK, Cheng C, Pasterkamp G, Duckers HJ. Toll like receptor 4 in atherosclerosis and plaque destabilization. *Atherosclerosis* 2010; 209: 314–320, doi: 10.1016/i.atherosclerosis.2009.09.075.
- Liberati A, Altman DG, Tetzlaff J, Mulrow C, Gøtzsche PC, loannidis JP, et al. The PRISMA statement for reporting systematic reviews and meta-analyses of studies that evaluate healthcare interventions: explanation and elaboration. PLOS Med 2009; 6: e1000100, doi: 10.1371/journal. pmed 1000100
- Lau J, Ioannidis JP, Schmid CH. Quantitative synthesis in systematic reviews. Ann Intern Med 1997; 127: 820–826, doi: 10.7326/0003-4819-127-9-199711010-00008.
- Ameziane N, Beillat T, Verpillat P, Chollet-Martin S, Aumont MC, Seknadji P, et al. Association of the Toll-like receptor 4

- gene Asp299Gly polymorphism with acute coronary events. *Arterioscler Thromb Vasc Biol* 2003; 23: e61–e64, doi: 10.1161/01.ATV.0000101191.92392.1D.
- Balistreri CR, Candore G, Colonna-Romano G, Lio D, Caruso M, Hoffmann E, et al. Role of Toll-like receptor 4 in acute myocardial infarction and longevity. *JAMA* 2004; 292: 2339–2340.
- Berg KK, Madsen HO, Garred P, Wiseth R, Gunnes S, Videm V. The additive contribution from inflammatory genetic markers on the severity of cardiovascular disease. *Scand J Immunol* 2009; 69: 36–42, doi: 10.1111/j.1365-3083.2008.02187.x.
- Boekholdt SM, Agema WR, Peters RJ, Zwinderman AH, van der Wall EE, Reitsma PH, et al. Variants of toll-like receptor 4 modify the efficacy of statin therapy and the risk of cardiovascular events. *Circulation* 2003; 107: 2416–2421, doi: 10.1161/01.CIR.0000068311.40161.28.
- Džumhur A, Zibar L, Wagner J, Simundić T, Dembić Z, Barbić J. Association studies of gene polymorphisms in toll-like receptors 2 and 4 in Croatian patients with acute myocardial infarction. Scand J Immunol 2012; 75: 517–523, doi: 10.1111/j.1365-3083.2012.02681.x.
- Edfeldt K, Bennet AM, Eriksson P, Frostegård J, Wiman B, Hamsten A, et al. Association of hypo-responsive toll-like receptor 4 variants with risk of myocardial infarction. *Eur Heart J* 2004; 25: 1447–1453, doi: 10.1016/j.ehj.2004.05.004.
- Enquobahrie DA, Smith NL, Bis JC, Carty CL, Rice KM, Lumley T, et al. Cholesterol ester transfer protein, interleukin-8, peroxisome proliferator activator receptor alpha, and Toll-like receptor 4 genetic variations and risk of incident nonfatal myocardial infarction and ischemic stroke. Am J Cardiol 2008; 101: 1683–1688, doi: 10.1016/j.amjcard. 2008.02.052.
- Golovkin AS, Ponasenko AV, Khutornaya MV, Kutikhin AG, Salakhov RR, Yuzhalin AE, et al. Association of TLR and TREM-1 gene polymorphisms with risk of coronary artery disease in a Russian population. *Gene* 2014; 550: 101–109, doi: 10.1016/j.gene.2014.08.022.

- Guven M, Ismailoglu Z, Batar B, Unal S, Onaran I, Karadag B, et al. The effect of genetic polymorphisms of TLR2 and TLR4 in Turkish patients with coronary artery disease. *Gene* 2015; 558: 99–102, doi: 10.1016/j.gene.2014.12.047.
- Hamann L, Gomma A, Schröder NW, Stamme C, Glaeser C, Schulz S, et al. A frequent toll-like receptor (TLR)-2 polymorphism is a risk factor for coronary restenosis. J Mol Med 2005; 83: 478–485, doi: 10.1007/s00109-005-0643-7.
- Hernesniemi J, Lehtimäki T, Rontu R, Islam MS, Eklund C, Mikkelsson J, et al. Toll-like receptor 4 polymorphism is associated with coronary stenosis but not with the occurrence of acute or old myocardial infarctions. Scand J Clin Lab Invest 2006; 66: 667–675, doi: 10.1080/003655106 00933011
- Holloway JW, Yang IA, Ye S. Variation in the toll-like receptor 4 gene and susceptibility to myocardial infarction. *Pharma-cogenet Genomics* 2005; 15: 15–21, doi: 10.1097/0121 3011-200501000-00003.
- Koch W, Hoppmann P, Pfeufer A, Schömig A, Kastrati A.Tolllike receptor 4 gene polymorphisms and myocardial infarction: no association in a Caucasian population. *Eur Heart J* 2006; 27: 2524–2529, doi: 10.1093/eurhearti/ehl231.
- Kolek MJ, Carlquist JF, Muhlestein JB, Whiting BM, Horne BD, Bair TL, et al. Toll-like receptor 4 gene Asp299Gly polymorphism is associated with reductions in vascular inflammation, angiographic coronary artery disease, and clinical diabetes. *Am Heart J* 2004; 148: 1034–1040, doi: 10.1016/j.ahj.2004.05.049.
- Martínez-Ríos MA, Vargas-Alarcón G, Vallejo M, Cruz-Martínez E, Pérez-Méndez O, Medina-Andrade Á, et al. Toll-like receptor 4 gene polymorphisms and acute coronary syndrome: no association in a Mexican population. *Arch Cardiol Mex* 2013; 83: 257–262.
- Morange PE, Tiret L, Saut N, Luc G, Arveiler D, Ferrieres J, et al. TLR4/Asp299Gly, CD14/C-260T, plasma levels of the soluble receptor CD14 and the risk of coronary heart disease: The PRIME Study. Eur J Hum Genet 2004; 12: 1041–1049, doi: 10.1038/sj.ejhg.5201277.

- Nebel A, Flachsbart F, Schäfer A, Nothnagel M, Nikolaus S, Mokhtari NE, et al. Role of the toll-like receptor 4 polymorphism Asp299Gly in longevity and myocardial infarction in German men. *Mech Ageing Dev* 2007; 128: 409–411, doi: 10.1016/j.mad.2007.04.001.
- O'Halloran AM, Stanton A, O'Brien E, Shields DC. The impact on coronary artery disease of common polymorphisms known to modulate responses to pathogens. *Ann Hum Genet* 2006; 70: 934–945, doi: 10.1111/j.1469-1809.2006.00281.x.
- Yang IA, Holloway JW, Ye S, Southampton Atherosclerosis Study (SAS) Group. TLR4 Asp299Gly polymorphism is not associated with coronary artery stenosis. *Atherosclerosis* 2003; 170: 187–190, doi: 10.1016/S0021-9150(03)00286-7.
- Zee RY, Hegener HH, Gould J, Ridker PM. Toll-like receptor 4 Asp299Gly gene polymorphism and risk of atherothrombosis. Stroke 2005; 36: 154–157, doi: 10.1161/01.STR. 0000149948.31879.f0.
- Kim YS, Hwang YJ, Kim SY, Yang SM, Lee KY, Parkle B. Rarity of TLR4 Asp299Gly and Thr399lle polymorphisms in the Korean population. *Yonsei Med J* 2008; 49: 58–62, doi: 10.3349/ymj.2008.49.1.58.
- Yuan M, Xia J, Ma L, Xiao B, Yang Q. Lack of the Toll-like receptor 4 gene polymorphisms Asp299Gly and Thr399lle in a Chinese population. *Int J Neurosci* 2010; 120: 415–420, doi: 10.3109/00207451003778736.
- Higgins JP, Thompson SG. Quantifying heterogeneity in a meta-analysis. Stat Med 2002; 21: 1539–1558, doi: 10.1002/ sim.1186.
- Pranavchand R, Reddy BM. Current status of understanding of the genetic etiology of coronary heart disease. *J Postgrad Med* 2013; 59: 30–41, doi: 10.4103/0022-3859.109492.
- Roberts R, Stewart AF. Genetics of coronary artery disease in the 21st century. Clin Cardiol 2012; 35: 536–540, doi: 10.1002/clc.22002.
- Zhang K, Zhang L, Zhou B, Wang Y, Song Y, Rao L, et al. Lack of association between TLR4 Asp299Gly polymorphism and atherosclerosis: evidence from meta-analysis. Thromb Res 2012; 130: e203–e208, doi: 10.1016/j.thromres. 2012.07.008.