

Holding the inflammatory system in check: NLRs keep it cool

Sushmita Jha^{1*} and Jenny Pan-Yun Ting^{2*}

Addresses: ¹Centre for Biologically Inspired System Science, Indian Institute of Technology Jodhpur, Rajasthan, 342011, India; ²Lineberger Comprehensive Cancer Center, Department of Microbiology and Immunology, University of North Carolina, Chapel Hill, North Carolina 27599-7295, USA

* Corresponding authors: Sushmita Jha (sushmitajha@iitj.ac.in) and Jenny Pan-Yun Ting (panyun@med.unc.edu)

F1000Prime Reports 2015, 7:15 (doi:10.12703/P7-15)

All F1000Prime Reports articles are distributed under the terms of the Creative Commons Attribution-Non Commercial License (<http://creativecommons.org/licenses/by-nc/3.0/legalcode>), which permits non-commercial use, distribution, and reproduction in any medium, provided the original work is properly cited.

The electronic version of this article is the complete one and can be found at: <http://f1000.com/prime/reports/b/7/15>

Abstract

Inflammation is a double-edged sword. While short-lived, acute inflammation is essential for the repair and resolution of infection and damage, uncontrolled and unresolved chronic inflammation is central to several diseases, including cancer, autoimmune diseases, allergy, metabolic disease, and cardiovascular disease. This report aims to review the literature regarding several members of the nucleotide-binding domain, leucine-rich repeat-containing receptor (NLR) family of pattern recognition sensors/receptors that serve as checkpoints for inflammation. Understanding the negative regulation of inflammation is highly relevant to the development of therapeutics for inflammatory as well as infectious diseases.

Introduction

Inflammation (from the Latin, *inflammō*, "set afire or ignite") is a complex biological response to an injury, pathogen, or irritant. The process of inflammation is initiated by cells that form the innate immune system. These cells include: macrophages, dendritic cells, granulocytes, mast cells, natural killer cells, endothelial cells, and mucosal epithelial cells. To help sense pathogen-associated molecular patterns, and damage-associated molecular patterns, as well as irritants, innate immune cells express germline-encoded receptors called pattern-recognition receptors (PRRs). Following appropriate recognition by PRRs, innate immune cells can phagocytose and eliminate foreign particles, pathogens and debris. Innate cells also release cytokines, chemokines and other molecular mediators that signal to neighboring cells and elicit effector immune responses as needed. Immune cells initiate this response by activating the innate immune pathways, such as nuclear factor- κ B (NF- κ B), mitogen-activated protein kinase (MAPK), and type-I interferon (IFN) pathways. However, inflammation is a double-edged sword. While acute inflammation is essential for defense against infection, uncontrolled and unresolved chronic inflammation leads to disease. Dysregulated inflammation is central to several diseases

including, but not restricted to, autoimmune diseases, allergy, cancer and metabolic disease, and cardiovascular disease. Numerous studies have focused on the discovery and roles of molecular mediators and signaling pathways that initiate or contribute to inflammation, but there are fewer studies on molecular mediators that attenuate or resolve inflammation. This report aims at reviewing the literature regarding key PRRs that belong to the NLR family (also known as NOD-like receptor family), and which hold inflammation in check.

Recent advances

The discovery of gene families encoding PRRs is one of the most important discoveries in immunology. The NLR gene family members are considered to be intracellular PRRs or innate immune sensors [1]. The importance of the NLR family is underlined by its evolutionary conservation from sea urchins to humans. Additionally, NLRs also share structural similarity with nucleotide-binding site-leucine rich-repeat (NBS-LRR) proteins in plants which are responsible for immunity against pathogens of fungal, viral, parasitic, and insect origin. Genetic mutations in several family members are known to cause autoinflammatory diseases in humans. The association of mutations in NLR genes with autoinflammatory diseases has

indicated the important function of these genes in inflammation. For example, mutations in the NLRP3 gene result in three autoinflammatory diseases collectively called the cryopyrin-associated periodic syndromes (CAPS) [2–8]. Also, mutations in NOD2 are associated with susceptibility to Crohn's disease (an inflammatory bowel disease) and Blau syndrome (a granulomatous inflammatory disease) [9,10]. NLR gene mutations are also associated with asthma, vitiligo (a depigmentation skin disease), and urticaria skin rash [11–14].

There are more than 20 distinct NLR-encoding genes that have been identified in humans and more than 30 identified in mice [15]. NLR genes encode cytoplasmic proteins with a tripartite domain structure. This tripartite structure consists of a variable N-terminal effector domain, a central nucleotide-binding domain (NBD), and a variable number of C-terminal leucine-rich repeats (LRRs). The N-terminal domain of NLR proteins comprises a variable number of effector domains that may include combinations of the acidic transactivation domain, Baculo viral inhibitory repeat (BIR)-like domain, caspase recruitment domain, and pyrin domain. Each LRR element is typically 28–29 residues in length and each NLR may contain up to 33 individual LRR elements. NLRs are unique in their capability to sense several structurally diverse pathogen-associated molecular patterns (PAMPs) and danger-associated molecular patterns (DAMPs). The exact mechanism of the sensing of PAMPs and DAMPs remains largely unknown although, increasingly, interactions of NLRs with their cognate or putative ligands have been reported, including the interaction of NAIP5/NLRC4 with flagellin, NOD2 with muramyl dipeptide, and NLRX1 with RNA [16–20]. NLRs are known to play diverse roles, not restricted to their sensing of DAMPs and PAMPs, including contribution to pathways of cell death and regulation of adaptive immunity via regulation of the major histocompatibility complex (MHC). A key function of NLRs is the formation of multiprotein complexes called "inflammasomes" [21]. Frequently, inflammasomes are comprised of an NLR protein, an adaptor protein, ASC (apoptotic speck-containing protein with a CARD (caspase activating and recruiting domain), and procaspase-1. Procaspsase-1 undergoes autocatalytic cleavage, and mature caspase-1 cleaves pro-interleukin-1 β (pro-IL-1 β) and pro-interleukin-18 (pro-IL-18) into their mature active forms. However, in addition to their inflammasome-mediated functions, NLRs also perform non-inflammasome-mediated roles, including the regulation of NF- κ B, MAPK activation, cytokine and chemokine production, antimicrobial reactive oxygen species production, IFN production, and ribonuclease L activity. NLRs that serve as checkpoints of immune activation include

NLRX1, NLRP12, NLRC3, NLRC5, NLRP4 and NLRP6, which will be reviewed under three headings: NLRs as checkpoints of immune signals, NLRs as checkpoints of infection, and NLRs as checkpoints of cancer.

NLRs as checkpoints of immune signals

As mentioned earlier, the NF- κ B pathway is central to inflammation. Activation of NF- κ B can occur through two distinct mechanisms, referred to as the canonical and non-canonical pathways. Both canonical and non-canonical NF- κ B pathway proteins play critical roles in regulating inflammatory and immune responses (Figure 1). NF- κ B exists in the cytoplasm in an inactive form bound by the inhibitor I κ B. Proteasome-mediated degradation of I κ B is linked to its phosphorylation by the I κ B kinase (IKK) complex, IKK κ -IKK κ -IKK κ (NEMO). Polyubiquitination and degradation of I κ B is initiated by its phosphorylation, which results in the release and nuclear translocation of NF- κ B to activate various target inflammatory chemokines, cytokines, and cell surface proteins [22]. While the canonical pathway is required for rapid response following stimulation, the non-canonical pathway exhibits slower kinetics and is dependent on the NF- κ B-inducing kinase (NIK) and IKK κ . NIK activates IKK κ to cause phosphorylation of the p100 subunit of NF- κ B, resulting in the latter's cleavage into its active p52 form.

NLRP12 (formerly called Monarch, PYPAF7, or CLR19.3) was one of the first NLRs reported to be a negative regulator of inflammation. NLRP12 associates with and induces proteasome-mediated degradation of NIK, leading to the suppression of the non-canonical NF- κ B pathway [23]. This suppression causes reduced expression of p52 dependent genes *ccr4*, *cxcl12* and *cxcl13*, which are known to regulate the initial stages of inflammation, including the recruitment of immune cells (Figure 1). Zaki *et al.* have also found that NLRP12 attenuates I κ B phosphorylation and degradation, hence attenuating the canonical pathway [24]. Similarly NLRP12 serves as a checkpoint for activated extracellular-signal-regulated kinases (ERK), although the pathway is not clearly identified. Conversely, NLRP12 has been found to activate caspase-1 in response to selected infectious agents, and its impact on infectious diseases will be discussed later.

NLRC3 was also shown to decrease the action of NF- κ B, AP-1 and NFAT reporter gene constructs in T cell lines (formerly, CLR16.2) [25]. Protein association studies showed that the association of NLRC3 with TRAF6 and NLRC3 has a functional TRAF-interaction site. This association prevented the K63-activating ubiquitination of TRAF6, thus preventing Toll-like receptor (TLR) signaling (Figure 1). NLRC3 also negatively regulates innate

Figure 1. NLR-mediated suppression of canonical and non-canonical NF- κ B signaling

Nuclear factor κ B (NF- κ B) exists in the cytoplasm in an inactive form bound by the inhibitor I κ B. Proteasome-mediated degradation of I κ B is linked to its phosphorylation by the inhibitor of NF- κ B kinase (IKK) complex. This complex consists of IKK α , IKK β , and IKK γ (also known as NEMO; NF- κ B essential modulator). Polyubiquitination and degradation of I κ B initiated by its phosphorylation results in the release and nuclear translocation of NF- κ B to activate various genes for inflammatory chemokines, cytokines, and cell surface proteins. While the canonical pathway is required for rapid response following stimulation, the non-canonical pathway exhibits slower kinetics and is solely dependent on the NF- κ B-inducing kinase (NIK) and IKK α , not the trimeric IKK complex. NIK associates with the p100 subunit (NF- κ B2) and induces its cleavage to its active form, p52. Tumor necrosis factor (TNF) receptor-associated factor 6 (TRAF6) activates the canonical NF- κ B signaling and TNF receptor-associated factor 3 (TRAF3) attenuates the non-canonical NF- κ B signaling. NLRP6, NLRP4, NOD2, NLRC3, and NLRX1 have all been reported to suppress canonical NF- κ B signaling, while NLRP12 inhibits both canonical and non-canonical NF- κ B signaling pathways, the latter through degradation of NIK and the former through inhibition of I κ B phosphorylation. NLRC3 associate with and inhibit TRAF6 and the IKK complex, resulting in the attenuation of canonical NF- κ B signaling following Toll-like receptor (TLR) stimulation. NLRP4 also activates the E3 ubiquitin ligase, DTX4, causing ubiquitination of TANK-binding kinase 1 (TBK1), leading to the latter's degradation and reduced type I IFN.

immune signaling by the stimulator of interferon genes (STING, also MITA, MYPS, or ERIS) which is a pivotal intracellular DNA as well as a cyclic dinucleotide sensor [26]. STING induces type I interferon through its interaction with TANK-binding kinase 1 (TBK1). By using recombinant purified proteins and/or cell lysates, NLRC3 was shown to directly associate with STING and TBK1 thus

preventing their interaction (Figure 2), leading to reduced IFN and other cytokine production. Interestingly, the zebrafish ortholog of an NLRC3-like protein showed that it suppresses inflammatory activation of microglia in a cell-autonomous fashion. Equally significant, mutation of this protein resulted in an overt inflammatory response that reduced microglial migration to the central nervous system.

Figure 2. NLR-mediated suppression of type I IFN signal

NLRX1 has a unique mitochondrial localization. It associates with mitochondrial antiviral signaling (MAVS) protein and prevents its interaction with retinoic acid inducible gene-I (RIG-I) during viral infections. This interaction leads to reduced activation of IRF and consequently reduced interferon (IFN) and cytokines, such as IL-6. Stimulator of IFN genes (STING) induces type I IFN through its interaction with TANK-binding kinase I (TBK1). NLRC3 directly associates with STING and TBK1 thus preventing their interaction. This leads to reduced activation of IRF and reduced IFN signaling. Conversely, NLRX1 causes autophagy by associating with the protein TUFM and the mitochondrial immune signaling complex that consists of ATG5-ATG12-ATG16L1. This complex is critical to virus-induced autophagy and thus suppresses IFN signaling. NLRP4 induces ubiquitination of TBK1 by the E3 ubiquitin ligase DTX4. Post ubiquitination TBK1 is targeted for proteasomal degradation, thus reducing IRF activation and IFN signaling.

This is indicative of conservation of the immunosuppressive functions of NLRs across species [27]. Furthermore, the report showed that the lack of NLRC3 reduced microglial presence.

NLRP4 (formerly, PAN2) was first cloned and characterized as a negative regulator of NF- κ B [28]. Introduction of exogenous NLRP4-encoding plasmid into HEK293 cells with a NF- κ B-dependent reporter gene plasmid showed NLRP4 to be a potent inhibitor of NF- κ B induction by tumor necrosis factor (TNF)- α and, to a lesser extent, by IL-1 β . These results were confirmed by an electrophoretic mobility shift assay that showed reduced binding of NF- κ B to DNA in the presence of NLRP4. Importantly, NLRP4

overexpression markedly reduced NF- κ B activity induced by intracellular adapter proteins (TRAF2, TRAF6, and MyD88) and kinases (RIP and IRAK2) that functionally connect TNF and IL-1R receptors to NF- κ B responses (Figure 1).

The function of NLRC5 has been studied by multiple laboratories, but findings other than its role in MHC class I regulation have not been consistent. Meissner *et al.* first showed positive regulation of MHC class I by NLRC5 in culture, and this function of NLRC5 as a transcriptional transactivator has now been verified by multiple analyses of different gene deletion mice [29–37]. However, other findings are not consistent.

Benko *et al.* found that overexpression of NLRC5 in a mouse macrophage cell line led to reduced levels of NF- κ B and IFN response elements in reporter assays, and knockdown of NLRC5 led to an enhanced expression of cytokines, such as IL-1 β , IL-6 and enhanced CD40, TNF, and class I MHC in response to lipopolysaccharide or IFN stimulation [38]. Cui *et al.* showed endogenous interaction of NLRC5 with I κ B kinases (IKK) α/β to reduce the phosphorylation of IKKs [39]. They also showed that a knockdown of NLRC5 resulted in elevated IFN response to the antivesicular stomatitis virus and found that NLRC5 interacts with retinoic acid inducible gene-I (RIG-I) and MDA5 but not with mitochondrial antiviral signaling (MAVS) protein, resulting in inhibition of RIG-I-like receptor-mediated type I interferon responses [39]. In contrast, Kuznetsov *et al.* and Neercinx *et al.* reported that NLRC5 mediated positive regulation of cytokine response to viruses and nucleic acids [40,41]. However, Robbins *et al.* and Kumar *et al.* have instead reported normal responses to lipopolysaccharide, RNA viruses, DNA viruses and stimulatory DNA in *Nlrc5*-deficient mice [30,42]. Reconciling these different findings has been difficult.

Finally, NLRC5 is also reported to cause inflammasome activation in human monocytic cell lines and primary monocytes. NLRC5 gene knockdown in THP1 monocytic cell line and primary human blood monocyte cells led to reduced inflammasome activation in response to activators that also activated the NLRP3 inflammasome [43,44]. Furthermore, NLRC5 associates with NLRP3 and can reconstitute an inflammasome activation assay, an ultimate assay of inflammasome function [43]. A recent report on the role of NLRC5 in rhinovirus in human cells showed nearly identical findings for this protein in inflammasome activation [44] and this finding is supported by one strain of *Nlrc5*^{-/-} mice [42] but not by others. The underlying reason for these different findings regarding the role of NLRC5 in inflammasome response is unclear, while it is important to keep in mind that different gene deletion strategies were employed and that there might be species-specific differences when comparing data generated in human cells vs. mice. Species differences have been shown previously, as numerous differences among mice and human TLRs have been noted throughout the literature.

NLRX1 is another protein that attenuates adaptive immunity. It has been reported that it attenuates type I IFN and inflammatory cytokine responses in infections, and these data will be described below. A study of *Nlrx1*-deficient mice showed that these mice exhibit enhanced clinical symptoms in a Th1 and Th17-mediated disease

model of multiple sclerosis, experimental allergic encephalitis [45]. Consistent with its role as a checkpoint against overzealous inflammation, the gene-deficient mice exhibit enhanced Th1, Th17 cellular infiltrate into the spinal cord and enhanced inflammatory cytokines/chemokines produced by both macrophages and microglia. Thus, NLRX1 impacts both innate and adaptive immunity.

Finally, while NOD2 is frequently considered an activator of immune signaling (this topic has been extensively reviewed), there is a body of work indicating that it attenuates immune signals and inflammation [46]. Activation of NOD2 in human dendritic cells by its ligand (muramyl dipeptide), reduces TLR-mediated inflammatory responses, and this is related to increased IRF-4 which inhibits the activating K-63 ubiquitination of TRAF6 and RICK, leading to downregulated NF- κ B [47]. This is consistent with the earlier finding of Watanabe *et al.* that the activation of NOD2 by its ligand protected mice against experimental colitis in an IRF4-dependent fashion [48]. Rosenzweig *et al.* and Petnicki-Ocwieja *et al.* have also found that NOD2 deficiency results in increased susceptibility to inflammatory conditions, such as uveitis, arthritis and carditis [49,50]. Also, a report by Borm *et al.* showed that, while NOD2 functions as a negative regulator of TLR2 signaling in mice, the NOD2 effect on TLR2-mediated cytokine responses in humans is dependent on activation dose as well as on NOD2 genotype [51].

NLRs as checkpoints in inflammation caused by infection
NLRs have been cited as intracellular sensors for diverse PAMPs, including bacterial cell wall components, lipopolysaccharide, lipoproteins, type 3 secretory molecules, flagellin and bacterial and viral nucleic acids [52–57]. Most of the initial studies showed an NLR-dependent positive regulation of inflammatory responses following infection. However, there are increasing examples of attenuation of these pathways by NLRs. TNFR and TLR signals are reduced in human monocytic cell lines, accompanied by a drop in inflammatory cytokines and NF- κ B activation [58]. Further, there is a bidirectional regulation in that lipopolysaccharide (TLR4 ligand), peptidoglycan (TLR2 ligand), and/or bacteria have been found to reduce the expression levels of NLRP12 and NLRC3 (Figure 1). A recent study by Zaki *et al.* confirmed these data by using *Nlrp12*^{-/-} mice to find that ablation of the gene increased I κ B α and ERK phosphorylation in macrophages and increased proinflammatory and antimicrobial peptides, rendering the host resistant to *Salmonella* [59]. However, this may be pathogen specific, in that *Nlrp12*^{-/-} mice exhibited normal host response to other bacteria [60]. This might also point to the existence

of compensatory pathways *in vivo* that can take over the role of NLRP12 in its absence. By contrast, Ataide *et al.* and Anand *et al.* found that NLRP12 activates caspase-1-mediated inflammatory response during infections with *Yersinia pestis* (causative agent of plague) and *Plasmodium* (causative agent of malaria), pointing to different functions for this protein [61,62].

Similarly, NLRP6 (formerly, PYPAF5) was found to play a role in impeding clearance of both Gram-positive and negative bacterial infections [63]. Utilizing *Nlrp6*-deficient mice, Anand *et al.* demonstrated increased resistance of these mice to *Listeria monocytogenes*, *Salmonella typhimurium* and *Escherichia coli*. Utilizing bone marrow chimeras, Anand *et al.* showed that both *Nlrp6*^{-/-} mice transplanted with wildtype bone marrow and wildtype mice transplanted with *Nlrp6*^{-/-} bone marrow showed an intermediate level of protection against *L. monocytogenes*, suggesting that both hematopoietic and non-hematopoietic cells contribute to NLRP6-mediated bacterial clearance. To unveil the underlying molecular mechanism, they utilized macrophages cultured from *Nlrp6*^{-/-} mice and showed that these cells had enhanced the activation of MAPK and canonical NF-κB upon TLR, but not cytosolic NOD1/2 ligation. As a result, infected cells exhibited increased IκBα and ERK phosphorylation and produced elevated levels of NF-κB- and MAPK-dependent cytokines and chemokines (Figure 1). However, Normand *et al.*, Chen *et al.*, and Elinav *et al.* have found an enhancing role for *Nlrp6* in inflammasome activation in models of colonic inflammation, since the inflammasome product, IL-18, is reduced in *Nlrp6*^{-/-} mice. A caveat is that none of these reports directly measured caspase-1, the key biomarker for inflammasome activation [64-66]. However, in an earlier study, Grenier *et al.* utilized an overexpression system to show that co-expression of ASC with NLRP6 led to enhanced caspase-1 activation [67]. Data with gene deletion cells or mice should bolster this finding. Similar to other NLRs, NLRP6 may mediate distinct functions, both as an activator of IL-18 production and an attenuator of the NF-κB and MAPK pathways.

NLRX1 has been found to negatively regulate the host inflammatory immune response during viral infection and TLR treatment [68]. NLRX1 has a unique mitochondrial localization. Mitochondria play central roles in the energy metabolism of a cell (ATP generation and oxidative phosphorylation), reactive oxygen species generation, programmed cell death, autophagy and innate antiviral response. Similar to NLRP12, NLRX1 negatively regulates NF-κB signaling induced by TLR ligands in macrophages and macrophage cell lines [69,70]. After receiving an activating signal, NLRX1 associates with TRAF6 and IκB kinase (IKK). On activation, NLRX1 is ubiquitinated and

it disassociates from TRAF6 to bind the IKK complex, which inhibits subsequent canonical NF-κB activation. In fibroblasts but not macrophages, NLRX1 negatively regulates type-I interferon (IFN-I) signaling by inhibiting the interaction between the PRR, RIG-I, and the MAVS protein following virus exposure [70] (Figure 2). In support of a role for NLRX1 in RNA recognition, structural analysis indicates binding of the C-terminus with RNA [20]. However, this negative regulatory response has not been observed by others using different gene deletion mice, and these differences remain unresolved [71,72]. It is possible that these differences are due to the different gene targeting strategies used, hence it is important to perform side-by-side comparisons of these gene deletion mice to unveil the underlying reasons for these discrepancies.

NLRX1 also contributes in a positive fashion to reactive oxygen species (ROS) induction and autophagy activation. Autophagy and ROS are functionally linked and regulate each other under many circumstances [73]. Autophagy is a process by which cellular components in addition to invading pathogens (bacteria, viruses) are sequestered inside double membrane vesicles and then delivered to the lysosome for degradation. NLRX1 associates with the mitochondrial protein TUFM, which in turn recruits the ATG5-ATG12-ATG16L1 complex. Consistent with their common function, both NLRX1 and TUFM augment autophagy but suppress IFN signaling [74]. Interestingly, NLRX1 is found to reduce RIG-I function, which is consistent with multiple reports documenting the inverse relationship between RIG-I/interferon induction and autophagy [75,76]. NLRX1 is also required for ROS induction in response to pathogens [77,78], but the link between NLRX1-induced autophagy and ROS has thus far not been investigated.

NLRP4 is another NLR that has functions in both the regulation of type I IFN and autophagy. Cui *et al.* showed that NLRP4 plays a role in attenuating the type I IFN response to DNA and RNA in HEK293T cells [79]. Specifically, it targets activated TBK1 for degradation through K48-linked ubiquitination of TBK1 by the E3 ubiquitin ligase DTX4, and this is dependent on Lys670 present in TBK. These results suggest that Lys670 in TBK1 is essential for NLRP4-DTX4-mediated K48-linked ubiquitination-associated degradation of activated TBK1, leading to the negative regulation of type I interferon signaling (Figure 2) [79]. Another report by Jounai *et al.* showed that NLRP4 most strongly associates with Beclin1, an early regulator of autophagy. Using overexpressed and RNA interference approaches, the authors found that NLRP4 attenuates autophagy. During infection

with Group A Streptococcus, NLRP4 dissociates from Beclin1, allowing autophagy to proceed [80].

NLRs as checkpoints of cancer

NLRs have been investigated in a limited number of cancer models; the mouse model of colitis-associated colorectal cancer (CAC) is one of the most widely used models. In this model, cancer is induced by administration of azoxymethane and dextran sodium sulfate (AOM-DSS) to mice. NLRP3 serves as a checkpoint for the prevention of CAC development in this model [81,82]. *Nlrp3*^{-/-} mice had increased polyp numbers and size and worsened pathology compared to wildtype mice. This phenotype was also seen in *Asc*^{-/-} and *caspase-1*^{-/-} mice, indicating that the NLRP3 inflammasome is important in suppressing CAC development [81-83]. Importantly, it was shown that the presence of NLRP3 in hematopoietic cells was necessary for the tumor-suppressing effect in response to AOM-DSS challenge. Mechanistically, IL-18 levels were dramatically reduced in the colon of *Nlrp3*^{-/-} and *caspase-1*^{-/-} mice. Treatment of *caspase-1*^{-/-} mice with recombinant IL-18 led to a reduction in disease, demonstrating a crucial role of IL-18 in protection against CAC development [84,85].

Hu *et al.* reported the role of NLRC4 in the mouse model of CAC [86]. They showed that, while both *Nlrc4*^{-/-} and *caspase-1*^{-/-} mice exhibited increased tumor formation compared to wildtype mice, the role of NLRC4 was restricted to tumor and not to colitis, indicating that inflammation might not be the driving force for tumorigenesis in these mice. Hu *et al.* followed this study with an investigation of NLRC4 and Caspase-1 in colonic epithelial cells. Utilizing bone marrow chimera experiments they showed that *Nlrc4*^{-/-} mice receiving a wildtype bone marrow transplant had similar tumor numbers to *Nlrc4*^{-/-} mice receiving *Nlrc4*^{-/-} bone marrow in the CAC model, but exhibited significantly higher tumor numbers than wildtype mice receiving either wildtype or *Nlrc4*^{-/-} bone marrow. This observation supports the conclusion that NLRC4 suppresses CAC via its role in non-hematopoietic cells. An alternative hypothesis for the role of NLRC4 in CAC involves the role of commensal microbiota. It was reported that NLRC4-deficient mice have alterations in commensal microbiota populations when compared to their wildtype counterparts. When *Nlrc4*^{-/-} mice were co-housed with wildtype mice so that both strains shared commensal microbiota, they showed no difference in CAC [87]. This study indicates that NLRC4 in non-hematopoietic cells may have a role in regulating commensal microbiota.

NLRP12 also serves as a checkpoint protein in colon inflammation and colorectal tumorigenesis [22,24].

Nlrp12-deficient mice showed an increased susceptibility to colitis and colorectal tumorigenesis, and this was accompanied by increased NF-κB and ERK activation. While one report implicates the NF-κB canonical pathway downstream of NLRP12, another report provides evidence of significantly elevated non-canonical NF-κB signaling. The increase in tumorigenesis was associated with increased NIK-regulated genes (*Cxcl12* and *Cxcl13*) that have been associated with multiple solid cancers in the colons of *Nlrp12*^{-/-} animals. Bone marrow chimera analyses indicated that a hematopoietic as well as a non-hematopoietic source of NLRP12 provided important checks against CAC. Together, these data implicate NLRP12 as a critical checkpoint during inflammation and tumorigenesis in colon cancer.

Conclusion

Future directions

Overall, this review presents mounting evidence that NLRs can serve as checkpoint proteins important in preventing overzealous responses. This is relevant for inflammation, infection, and other diseases of high impact, such as cancer and metabolic diseases. There are several key questions that remain at the forefront of this vibrant field of research regarding checkpoint NLRs.

Identifying what stimulates the checkpoint function of NLRs

Progress has been made in identifying how NLRs sense PAMPs and DAMPs. How these pathways are utilized by checkpoint NLRs has not yet been studied.

Resolving multiple functions performed by a single NLR protein

Many NLRs have exhibited multiple functions. Resolving how NLRs can participate in functions that activate or attenuate inflammation is necessary in order to understand their overall contribution to immunity.

Identifying the role of NLRs in heterogeneous cellular and tissue sites

Most of the research on NLR function has focused on their role in the immune system. Studies exploring their role in multiple tissue and cell types, which involve better mouse models, should provide a more comprehensive picture of their physiological roles as activators and/or attenuators of inflammation.

Resolving how the subcellular localization of NLR proteins impacts their functions

The dynamic subcellular localization of certain NLR proteins indicates that this might also apply to other NLRs. How the subcellular localization affects the function of NLRs as activators or attenuators of inflammation under different milieu will be important in order to understand how the checkpoint functions of NLRs are achieved.

Understanding how alternate forms of NLRs produced by post-transcriptional or post-translational modifications can exert distinct functions

NLRs are known to produce difference splice forms, and some are subjected to cleavage and post-translational modifications. Assessing the function of different forms of NLRs will be important in understanding their diversified roles.

Challenges

Considering the intense pace of research in the past decade regarding the underlying mechanisms of action of NLRs in inflammation, PAMP or DAMP recognition, signaling pathways, and disease relevance, the most important challenge for the future is to utilize this knowledge for development of therapeutics for diseases and to improve patient outcomes.

Abbreviations

ASC, apoptotic speck-containing protein with a CARD; CAC, colitis-associated colorectal cancer; ERK, extracellular-signal-regulated kinases; DAMPs, danger-associated molecular pattern; IFN, interferon; IKK, NF- κ B kinase; LRR, leucine-rich repeat; MAPK, mitogen-activated protein kinase; MAVS, mitochondrial antiviral signaling; MHC, major histocompatibility complex; NBD, nucleotide-binding domain, leucine-rich repeat containing receptor; NBS, nucleotide-binding site; NF- κ B, nuclear factor κ B; NIK, NF- κ B-inducing kinase; NLR, nucleotide-binding domain, leucine-rich repeat-containing receptor; PAMP, pathogen-associated molecular pattern; PRRs, pattern recognition receptors; RIG-I, retinoic acid inducible gene-I; ROS, reactive oxygen species; STING, stimulator of interferon genes; TBK1, TANK-binding kinase 1; TRAF, TNF receptor associated factor; TNF α , tumor necrosis factor- α ; TLR, Toll-like receptor.

Disclosures

The authors declare that they have no disclosures.

Acknowledgments

Sushmita Jha's laboratory is funded by grants from the Department of Science and Technology and Board of Research in Nuclear Sciences, Government of India. The software application Science Slides (VisiScience) was used to generate parts of Figures 1 and 2. Jenny Ting is supported by NIH grants AI067798, AI029564, CA156330, DK094779 and U19AI109965, NMSS grant 1785G.

References

1. Harton JA, Linhoff MW, Zhang J, Ting JP: **Cutting edge: CATERPILLER: a large family of mammalian genes containing CARD, pyrin, nucleotide-binding, and leucine-rich repeat domains.** *Journal of immunology (Baltimore, Md.: 1950)* 2002, **169**:4088-93.
2. van der Hilst, JCH, Simon A, Drenth, JPH: **Hereditary periodic fever and reactive amyloidosis.** *Clinical and experimental medicine* 2005, **5**:87-98.
3. Lequerré T, Vittecoq O, Saugier-Veber P, Goldenberg A, Patoz P, Frébourg T, Le Loët X: **A cryopyrin-associated periodic syndrome with joint destruction.** *Rheumatology (Oxford, England)* 2007, **46**:709-14.
4. Koné-Paut I, Sanchez E, Le Quellec A, Manna R, Touitou I: **Autoinflammatory gene mutations in Behcet's disease.** *Annals of the rheumatic diseases* 2007, **66**:832-4.
5. Brydges SD, Mueller JL, McGeough MD, Pena CA, Misaghi A, Gandhi C, Putnam CD, Boyle DL, Firestein GS, Horner AA, Soroosh P, Watford WT, O'Shea JJ, Kastner DL, Hoffman HM: **Inflammasome-mediated disease animal models reveal roles for innate but not adaptive immunity.** *Immunity* 2009, **30**:875-87.
6. Boschan C, Witt O, Lohse P, Foeldvari I, Zappel H, Schweigerer L: **Neonatal-onset multisystem inflammatory disease (NOMID) due to a novel S331R mutation of the CIASI gene and response to interleukin-1 receptor antagonist treatment.** *American journal of medical genetics Part A* 2006, **140**:883-6.
7. Ting JP, Kastner DL, Hoffman HM: **CATERPILLERs, pyrin and hereditary immunological disorders.** *Nature reviews Immunology* 2006, **6**:183-95.
8. Ting JP, Davis BK: **CATERPILLER: a novel gene family important in immunity, cell death, and diseases.** *Annual review of immunology* 2005, **23**:387-414.
9. Hugot JP, Chamaillard M, Zouali H, Lesage S, Cézard JP, Belaïche J, Almer S, Tysk C, O'Morain CA, Gassull M, Binder V, Finkel Y, Cortot A, Modigliani R, Laurent-Puig P, Gower-Rousseau C, Macry J, Colombel JF, Sahbatou M, Thomas G: **Association of NOD2 leucine-rich repeat variants with susceptibility to Crohn's disease.** *Nature* 2001, **411**:599-603.
10. Ogura Y, Bonen DK, Inohara N, Nicolae DL, Chen FF, Ramos R, Britton H, Moran T, Karaliuskas R, Duerr RH, Achkar JP, Brant SR, Bayless TM, Kirschnner BS, Hanauer SB, Nuñez G, Cho JH: **A frameshift mutation in NOD2 associated with susceptibility to Crohn's disease.** *Nature* 2001, **411**:603-6.
11. Hoffman HM, Mueller JL, Broide DH, Wanderer AA, Kolodner RD: **Mutation of a new gene encoding a putative pyrin-like protein causes familial cold autoinflammatory syndrome and Muckle-Wells syndrome.** *Nature genetics* 2001, **29**:301-5.
12. Dodé C, Le Dû N, Cuisset L, Letourneur F, Berthelot J, Vaudour G, Meyrier A, Watts RA, Scott, David GI, Nicholls A, Granel B, Frances C, Garcier F, Edery P, Boulinguez S, Domergues J, Delpech M, Grateau G: **New mutations of CIASI that are responsible for Muckle-Wells syndrome and familial cold urticaria: a novel mutation underlies both syndromes.** *American journal of human genetics* 2002, **70**:1498-506.
13. Jin Y, Mailloux CM, Gowan K, Riccardi SL, LaBerge G, Bennett DC, Fain PR, Spritz RA: **NALPI in vitiligo-associated multiple autoimmune disease.** *The New England journal of medicine* 2007, **356**:1216-25.
14. Lokuta MA, Cooper KM, Aksentijevich I, Kastner DL, Huttenlocher A: **Neutrophil chemotaxis in a patient with neonatal-onset multisystem inflammatory disease and Muckle-Wells syndrome.** *Annals of allergy, asthma & immunology: official publication of the American College of Allergy, Asthma, & Immunology* 2005, **95**:394-9.

F1000Prime
RECOMMENDED

F1000Prime
RECOMMENDED

F1000Prime
RECOMMENDED

F1000Prime
RECOMMENDED

F1000Prime
RECOMMENDED

15. Ting JP, Lovering RC, Alnemri ES, Bertin J, Boss JM, Davis BK, Flavell RA, Girardin SE, Godzik A, Harton JA, Hoffman HM, Hugot J, Inohara N, Mackenzie A, Maltais LJ, Nuniez G, Ogura Y, Otten LA, Philpott D, Reed JC, Reith W, Schreiber S, Steimle V, Ward PA: **The NLR gene family: a standard nomenclature.** *Immunity* 2008, **28**:285-7.
16. Zhao Y, Yang J, Shi J, Gong Y, Lu Q, Xu H, Liu L, Shao F: **The NLRC4 inflammasome receptors for bacterial flagellin and type III secretion apparatus.** *Nature* 2011, **477**:596-600.
- F1000Prime RECOMMENDED**
17. Kofoed EM, Vance RE: **Innate immune recognition of bacterial ligands by NAIPs determines inflammasome specificity.** *Nature* 2011, **477**:592-5.
- F1000Prime RECOMMENDED**
18. Mo J, Boyle JP, Howard CB, Monie TP, Davis BK, Duncan JA: **Pathogen sensing by nucleotide-binding oligomerization domain-containing protein 2 (NOD2) is mediated by direct binding to muramyl dipeptide and ATP.** *The Journal of biological chemistry* 2012, **287**:23057-67.
19. Half EF, Diebold CR, Versteeg M, Schouten A, Brondijk, T Harma C, Huizinga EG: **Formation and structure of a NAIP5-NLRC4 inflammasome induced by direct interactions with conserved N- and C-terminal regions of flagellin.** *The Journal of biological chemistry* 2012, **287**:38460-72.
20. Hong M, Yoon S, Wilson IA: **Structure and functional characterization of the RNA-binding element of the NLRX1 innate immune modulator.** *Immunity* 2012, **36**:337-47.
21. Ogura Y, Sutterwala FS, Flavell RA: **The inflammasome: first line of the immune response to cell stress.** *Cell* 2006, **126**:659-62.
22. Allen IC, Wilson JE, Schneider M, Lich JD, Roberts RA, Arthur JC, Woodford RT, Davis BK, Uronis JM, Herfarth HH, Jobin C, Rogers AB, Ting JP: **NLRP12 suppresses colon inflammation and tumorigenesis through the negative regulation of noncanonical NF- κ B signaling.** *Immunity* 2012, **36**:742-54.
- F1000Prime RECOMMENDED**
23. Lich JD, Williams KL, Moore CB, Arthur JC, Davis BK, Taxman DJ, Ting JP: **Monarch-1 suppresses non-canonical NF- κ B activation and p52-dependent chemokine expression in monocytes.** *Journal of immunology (Baltimore, Md.: 1950)* 2007, **178**:1256-60.
- F1000Prime RECOMMENDED**
24. Zaki MH, Vogel P, Malireddi, RK Subbarao, Body-Malapel M, Anand PK, Bertin J, Green DR, Lamkanfi M, Kanneganti T: **The NOD-like receptor NLRP12 attenuates colon inflammation and tumorigenesis.** *Cancer cell* 2011, **20**:649-60.
- F1000Prime RECOMMENDED**
25. Conti BJ, Davis BK, Zhang J, O'connor W, Williams KL, Ting JP: **CATERPILLER 16.2 (CLR16.2), a novel NBD/LRR family member that negatively regulates T cell function.** *The Journal of biological chemistry* 2005, **280**:18375-85.
26. Zhang L, Mo J, Swanson KV, Wen H, Petrucelli A, Gregory SM, Zhang Z, Schneider M, Jiang Y, Fitzgerald KA, Ouyang S, Liu Z, Damania B, Shu H, Duncan JA, Ting JP: **NLRC3, a member of the NLR family of proteins, is a negative regulator of innate immune signaling induced by the DNA sensor STING.** *Immunity* 2014, **40**:329-41.
27. Shiu CE, Monk KR, Joo W, Talbot WS: **An anti-inflammatory NOD-like receptor is required for microglia development.** *Cell reports* 2013, **5**:1342-52.
- F1000Prime RECOMMENDED**
28. Fiorentino L, Stehlík C, Oliveira V, Ariza ME, Godzik A, Reed JC: **A novel PAAD-containing protein that modulates NF- κ B induction by cytokines tumor necrosis factor-alpha and interleukin-1beta.** *The Journal of biological chemistry* 2002, **277**:35333-40.
- F1000Prime RECOMMENDED**
29. Yao Y, Wang Y, Chen F, Huang Y, Zhu S, Leng Q, Wang H, Shi Y, Qian Y: **NLRC5 regulates MHC class I antigen presentation in host defense against intracellular pathogens.** *Cell research* 2012, **22**:836-47.
30. Robbins GR, Truax AD, Davis BK, Zhang L, Brickey WJ, Ting JP: **Regulation of class I major histocompatibility complex (MHC) by nucleotide-binding domain, leucine-rich repeat-containing (NLR) proteins.** *The Journal of biological chemistry* 2012, **287**:24294-303.
31. Biswas A, Meissner TB, Kawai T, Kobayashi KS: **Cutting edge: impaired MHC class I expression in mice deficient for Nlrc5/class I transactivator.** *Journal of immunology (Baltimore, Md.: 1950)* 2012, **189**:516-20.
32. Meissner TB, Li A, Biswas A, Lee K, Liu Y, Bayir E, Iliopoulos D, van den Elsen, Peter J, Kobayashi KS: **NLR family member NLRC5 is a transcriptional regulator of MHC class I genes.** *Proceedings of the National Academy of Sciences of the United States of America* 2010, **107**:13794-9.
33. Staehli F, Ludigs K, Heinz LX, Seguin-Estevez Q, Ferrero I, Braun M, Schroder K, Rebsamen M, Tardivel A, Mattmann C, MacDonald HR, Romero P, Reith W, Guarda G, Tschoop J: **NLRC5 deficiency selectively impairs MHC class I-dependent lymphocyte killing by cytotoxic T cells.** *Journal of immunology (Baltimore, Md.: 1950)* 2012, **188**:3820-8.
34. Tong Y, Cui J, Li Q, Zou J, Wang HY, Wang R: **Enhanced TLR-induced NF- κ B signaling and type I interferon responses in NLRC5 deficient mice.** *Cell research* 2012, **22**:822-35.
35. Neerincx A, Rodriguez GM, Steimle V, Kufer TA: **NLRC5 controls basal MHC class I gene expression in an MHC enhancerosome-dependent manner.** *Journal of immunology (Baltimore, Md.: 1950)* 2012, **188**:4940-50.
36. Meissner TB, Liu Y, Lee K, Li A, Biswas A, van Eggermond, Marja CJA, van den Elsen, Peter J, Kobayashi KS: **NLRC5 cooperates with the RFX transcription factor complex to induce MHC class I gene expression.** *Journal of immunology (Baltimore, Md.: 1950)* 2012, **188**:4951-8.
37. Meissner TB, Li A, Liu Y, Gagnon E, Kobayashi KS: **The nucleotide-binding domain of NLRC5 is critical for nuclear import and transactivation activity.** *Biochemical and biophysical research communications* 2012, **418**:786-91.
38. Benko S, Magalhaes JG, Philpott DJ, Girardin SE: **NLRC5 limits the activation of inflammatory pathways.** *Journal of immunology (Baltimore, Md.: 1950)* 2010, **185**:1681-91.
39. Cui J, Zhu L, Xia X, Wang HY, Legras X, Hong J, Ji J, Shen P, Zheng S, Chen ZJ, Wang R: **NLRC5 negatively regulates the NF- κ B and type I interferon signaling pathways.** *Cell* 2010, **141**:483-96.
- F1000Prime RECOMMENDED**
40. Kuenzel S, Till A, Winkler M, Häslé R, Lipinski S, Jung S, Grötzinger J, Fickenscher H, Schreiber S, Rosenstiel P: **The nucleotide-binding oligomerization domain-like receptor NLRC5 is involved in IFN-dependent antiviral immune responses.** *Journal of immunology* (Baltimore, Md.: 1950) 2010, **184**:1990-2000.
- F1000Prime RECOMMENDED**
41. Neerincx A, Lautz K, Menning M, Kremmer E, Zigrino P, Hösel M, Büning H, Schwarzenbacher R, Kufer TA: **A role for the human nucleotide-binding domain, leucine-rich repeat-containing family member NLRC5 in antiviral responses.** *The Journal of biological chemistry* 2010, **285**:26223-32.
42. Kumar H, Pandey S, Zou J, Kumagai Y, Takahashi K, Akira S, Kawai T: **NLRC5 deficiency does not influence cytokine induction by virus and bacteria infections.** *Journal of immunology (Baltimore, Md.: 1950)* 2011, **186**:994-1000.

43. Davis BK, Roberts RA, Huang MT, Willingham SB, Conti BJ, Brickey WJ, Barker BR, Kwan M, Taxman DJ, Accavitti-Loper M, Duncan JA, Ting JP: **Cutting edge: NLRC5-dependent activation of the inflammasome.** *Journal of immunology (Baltimore, Md.: 1950)* 2011, **186**:1333-7.
44. Triantafilou K, Kar S, van Kuppeveld, Frank JM, Triantafilou M: **Rhinovirus-induced calcium flux triggers NLRP3 and NLRC5 activation in bronchial cells.** *American journal of respiratory cell and molecular biology* 2013, **49**:923-34.
45. Eitas TK, Chou W, Wen H, Gris D, Robbins GR, Brickey J, Oyama Y, Ting JP: **The nucleotide-binding leucine-rich repeat (NLR) family member NLRX1 mediates protection against experimental autoimmune encephalomyelitis and represses macrophage/microglia-induced inflammation.** *The Journal of biological chemistry* 2014, **289**:4173-9.
46. Strober W, Asano N, Fuss I, Kitani A, Watanabe T: **Cellular and molecular mechanisms underlying NOD2 risk-associated polymorphisms in Crohn's disease.** *Immunological reviews* 2014, **260**:249-60.
47. Watanabe T, Asano N, Meng G, Yamashita K, Arai Y, Sakurai T, Kudo M, Fuss IJ, Kitani A, Shimosegawa T, Chiba T, Strober W: **NOD2 downregulates colonic inflammation by IRF4-mediated inhibition of K63-linked polyubiquitination of RICK and TRAF6.** *Mucosal immunology* 2014, **7**:1312-25.
- F1000Prime RECOMMENDED**
48. Watanabe T, Asano N, Murray PJ, Ozato K, Tailor P, Fuss IJ, Kitani A, Strober W: **Muramyl dipeptide activation of nucleotide-binding oligomerization domain 2 protects mice from experimental colitis.** *The Journal of clinical investigation* 2008, **118**:545-59.
49. Rosenzweig HL, Galster K, Vance EE, Ensign-Lewis J, Nunez G, Davey MP, Rosenbaum JT: **NOD2 deficiency results in increased susceptibility to peptidoglycan-induced uveitis in mice.** *Investigative ophthalmology & visual science* 2011, **52**:4106-12.
- F1000Prime RECOMMENDED**
50. Petnicki-Ocwieja T, DeFrancesco AS, Chung E, Darcy CT, Bronson RT, Kobayashi KS, Hu LT: **Nod2 suppresses Borrelia burgdorferi mediated murine Lyme arthritis and carditis through the induction of tolerance.** *PloS one* 2011, **6**:e17414.
- F1000Prime RECOMMENDED**
51. Borm, MEA, van Bodegraven, AA, Mulder CJJ, Kraal G, Bouma G: **The effect of NOD2 activation on TLR2-mediated cytokine responses is dependent on activation dose and NOD2 genotype.** *Genes and immunity* 2008, **9**:274-8.
- F1000Prime RECOMMENDED**
52. Franchi L, Amer A, Body-Malapel M, Kanneganti T, Ozören N, Jagirdar R, Inohara N, Vandenabeele P, Bertin J, Coyle A, Grant EP, Núñez G: **Cytosolic flagellin requires Ipaf for activation of caspase-1 and interleukin 1beta in salmonella-infected macrophages.** *Nature immunology* 2006, **7**:576-82.
53. Lightfield KL, Persson J, Brubaker SW, Witte CE, Moltke J von, Dunipace EA, Henry T, Sun Y, Cado D, Dietrich WF, Monack DM, Tsolis RM, Vance RE: **Critical function for Naip5 in inflammasome activation by a conserved carboxy-terminal domain of flagellin.** *Nature immunology* 2008, **9**:1171-8.
54. Miao EA, Alpuche-Aranda CM, Dors M, Clark AE, Bader MW, Miller SI, Aderem A: **Cytoplasmic flagellin activates caspase-1 and secretion of interleukin 1beta via Ipaf.** *Nature immunology* 2006, **7**:569-75.
- F1000Prime RECOMMENDED**
55. Miao EA, Ernst RK, Dors M, Mao DP, Aderem A: **Pseudomonas aeruginosa activates caspase 1 through Ipaf.** *Proceedings of the National Academy of Sciences of the United States of America* 2008, **105**:2562-7.
56. Kanneganti T, Body-Malapel M, Amer A, Park J, Whitfield J, Franchi L, Taraporewala ZF, Miller D, Patton JT, Inohara N, Núñez G: **Critical role for Cryopyrin/Nalp3 in activation of caspase-1 in response to viral infection and double-stranded RNA.** *The Journal of biological chemistry* 2006, **281**:36560-8.
57. Kanneganti T, Ozören N, Body-Malapel M, Amer A, Park J, Franchi L, Whitfield J, Barchet W, Colonna M, Vandenabeele P, Bertin J, Coyle A, Grant EP, Akira S, Núñez G: **Bacterial RNA and small antiviral compounds activate caspase-1 through cryopyrin/Nalp3.** *Nature* 2006, **440**:233-6.
- F1000Prime RECOMMENDED**
58. Williams KL, Lich JD, Duncan JA, Reed W, Rallabhandi P, Moore C, Kurtz S, Coffield VM, Accavitti-Loper MA, Su L, Vogel SN, Braunstein M, Ting JP: **The CATERPILLER protein monarch-1 is an antagonist of toll-like receptor-, tumor necrosis factor alpha-, and Mycobacterium tuberculosis-induced pro-inflammatory signals.** *The Journal of biological chemistry* 2005, **280**:39914-24.
- F1000Prime RECOMMENDED**
59. Zaki MH, Man SM, Vogel P, Lamkanfi M, Kanneganti T: **Salmonella exploits NLRP12-dependent innate immune signaling to suppress host defenses during infection.** *Proceedings of the National Academy of Sciences of the United States of America* 2014, **111**:385-90.
- F1000Prime RECOMMENDED**
60. Allen IC, McElvania-Tekippe E, Wilson JE, Lich JD, Arthur JC, Sullivan JT, Braunstein M, Ting JPY: **Characterization of NLRP12 during the in vivo host immune response to Klebsiella pneumoniae and Mycobacterium tuberculosis.** *PloS one* 2013, **8**:e60842.
61. Vladimer GI, Weng D, Paquette, Sara W Montminy, Vanaja SK, Rathinam, Vijay AK, Aune MH, Conlon JE, Burbage JJ, Proulx MK, Liu Q, Reed G, Mecsas JC, Iwakura Y, Bertin J, Goguen JD, Fitzgerald KA, Lien E: **The NLRP12 inflammasome recognizes Yersinia pestis.** *Immunity* 2012, **37**:96-107.
- F1000Prime RECOMMENDED**
62. Ataide MA, Andrade WA, Zamboni DS, Wang D, Souza Maria do Carmo, Franklin BS, Elian S, Martins FS, Pereira D, Reed G, Fitzgerald KA, Golenbock DT, Gazzinelli RT: **Malaria-induced NLRP12/NLRP3-dependent caspase-1 activation mediates inflammation and hypersensitivity to bacterial superinfection.** *PLoS pathogens* 2014, **10**:e1003885.
- F1000Prime RECOMMENDED**
63. Anand PK, Malireddi, RK Subbarao, Lukens JR, Vogel P, Bertin J, Lamkanfi M, Kanneganti T: **NLRP6 negatively regulates innate immunity and host defence against bacterial pathogens.** *Nature* 2012, **488**:389-93.
- F1000Prime RECOMMENDED**
64. Normand S, Delanoye-Crespin A, Bressenot A, Huot L, Grandjean T, Peyrin-Biroulet L, Lemoine Y, Hot D, Chamaillard M: **Nod-like receptor pyrin domain-containing protein 6 (NLRP6) controls epithelial self-renewal and colorectal carcinogenesis upon injury.** *Proceedings of the National Academy of Sciences of the United States of America* 2011, **108**:9601-6.
- F1000Prime RECOMMENDED**
65. Chen GY, Liu M, Wang F, Bertin J, Núñez G: **A functional role for Nlrp6 in intestinal inflammation and tumorigenesis.** *Journal of immunology (Baltimore, Md.: 1950)* 2011, **186**:7187-94.
- F1000Prime RECOMMENDED**
66. Elinav E, Striwig T, Kau AL, Henao-Mejia J, Thaiss CA, Booth CJ, Peaper DR, Bertin J, Eisenbarth SC, Gordon JL, Flavell RA: **NLRP6**

- inflammasome regulates colonic microbial ecology and risk for colitis. *Cell* 2011, **145**:745-57.
- F1000Prime
RECOMMENDED**
67. Grenier JM, Wang L, Manji GA, Huang WJ, Al-Garawi A, Kelly R, Carlson A, Merriam S, Lora JM, Briskin M, DiStefano PS, Bertin J: **Functional screening of five PYPAF family members identifies PYPAF5 as a novel regulator of NF-kappaB and caspase-1.** *FEBS letters* 2002, **530**:73-8.
- F1000Prime
RECOMMENDED**
68. Moore CB, Bergstrahl DT, Duncan JA, Lei Y, Morrison TE, Zimmermann AG, Accavitti-Loper MA, Madden VJ, Sun L, Ye Z, Lich JD, Heise MT, Chen Z, Ting JP: **NLRX1 is a regulator of mitochondrial antiviral immunity.** *Nature* 2008, **451**:573-7.
- F1000Prime
RECOMMENDED**
69. Xia X, Cui J, Wang HY, Zhu L, Matsueda S, Wang Q, Yang X, Hong J, Songyang Z, Chen ZJ, Wang R: **NLRX1 negatively regulates TLR-induced NF- κ B signaling by targeting TRAF6 and IKK.** *Immunity* 2011, **34**:843-53.
- F1000Prime
RECOMMENDED**
70. Allen IC, Moore CB, Schneider M, Lei Y, Davis BK, Scull MA, Gris D, Roney KE, Zimmermann AG, Bowzard JB, Ranjan P, Monroe KM, Pickles RJ, Sambhara S, Ting JPY: **NLRX1 protein attenuates inflammatory responses to infection by interfering with the RIG-I-MAVS and TRAF6-NF- κ B signaling pathways.** *Immunity* 2011, **34**:854-65.
71. Jaworska J, Coulombe F, Downey J, Tzelepis F, Shalaby K, Tattoli I, Berube J, Rousseau S, Martin JG, Girardin SE, McCullers JA, Divangahi M: **NLRX1 prevents mitochondrial induced apoptosis and enhances macrophage antiviral immunity by interacting with influenza virus PB1-F2 protein.** *Proceedings of the National Academy of Sciences of the United States of America* 2014, **111**:E2110-9.
72. Rebsamen M, Vazquez J, Tardivel A, Guarda G, Curran J, Tschopp J: **NLRX1/NOD5 deficiency does not affect MAVS signalling.** *Cell death and differentiation* 2011, **18**:1387.
73. Scherz-Shouval R, Elazar Z: **Regulation of autophagy by ROS: physiology and pathology.** *Trends in biochemical sciences* 2011, **36**:30-8.
74. Lei Y, Wen H, Yu Y, Taxman DJ, Zhang L, Widman DG, Swanson KV, Wen K, Damania B, Moore CB, Giguere PM, Siderovski DP, Hiscott J, Razani B, Semenovich CF, Chen X, Ting JP: **The mitochondrial proteins NLRX1 and TUFM form a complex that regulates type I interferon and autophagy.** *Immunity* 2012, **36**:933-46.
- F1000Prime
RECOMMENDED**
75. Tal MC, Sasai M, Lee HK, Yordy B, Shadel GS, Iwasaki A: **Absence of autophagy results in reactive oxygen species-dependent amplification of RLR signaling.** *Proceedings of the National Academy of Sciences of the United States of America* 2009, **106**:2770-5.
- F1000Prime
RECOMMENDED**
76. Jounai N, Takeshita F, Kobiyama K, Sawano A, Miyawaki A, Xin K, Ishii KJ, Kawai T, Akira S, Suzuki K, Okuda K: **The Atg5 Atg12 conjugate associates with innate antiviral immune responses.** *Proceedings of the National Academy of Sciences of the United States of America* 2007, **104**:14050-5.
- F1000Prime
RECOMMENDED**
77. Tattoli I, Carneiro LA, Jéhanno M, Magalhaes JG, Shu Y, Philpott DJ, Arnoult D, Girardin SE: **NLRX1 is a mitochondrial NOD-like receptor that amplifies NF-kappaB and JNK pathways by inducing reactive oxygen species production.** *EMBO reports* 2008, **9**:293-300.
- F1000Prime
RECOMMENDED**
78. Abdul-Sater AA, Said-Sadier N, Lam VM, Singh B, Pettengill MA, Soares F, Tattoli I, Lipinski S, Girardin SE, Rosenstiel P, Ojcius DM: **Enhancement of reactive oxygen species production and chlamydial infection by the mitochondrial Nod-like family member NLRX1.** *The Journal of biological chemistry* 2010, **285**:41637-45.
- F1000Prime
RECOMMENDED**
79. Cui J, Li Y, Zhu L, Liu D, Songyang Z, Wang HY, Wang R: **NLRP4 negatively regulates type I interferon signaling by targeting the kinase TBK1 for degradation via the ubiquitin ligase DTX4.** *Nature immunology* 2012, **13**:387-95.
- F1000Prime
RECOMMENDED**
80. Jounai N, Kobiyama K, Shiina M, Ogata K, Ishii KJ, Takeshita F: **NLRP4 negatively regulates autophagic processes through an association with beclin1.** *Journal of immunology (Baltimore, Md.: 1950)* 2011, **186**:1646-55.
- F1000Prime
RECOMMENDED**
81. Allen IC, TeKippe EM, Woodford RT, Uronis JM, Holl EK, Rogers AB, Herfarth HH, Jobin C, Ting JP: **The NLRP3 inflammasome functions as a negative regulator of tumorigenesis during colitis-associated cancer.** *The Journal of experimental medicine* 2010, **207**:1045-56.
82. Zaki MH, Boyd KL, Vogel P, Kastan MB, Lamkanfi M, Kanneganti T: **The NLRP3 inflammasome protects against loss of epithelial integrity and mortality during experimental colitis.** *Immunity* 2010, **32**:379-91.
- F1000Prime
RECOMMENDED**
83. Dupaul-Chicoine J, Yeretssian G, Doiron K, Bergstrom, Kirk SB, McIntire CR, LeBlanc PM, Meunier C, Turbide C, Gros P, Beauchemin N, Vallance BA, Saleh M: **Control of intestinal homeostasis, colitis, and colitis-associated colorectal cancer by the inflammatory caspases.** *Immunity* 2010, **32**:367-78.
- F1000Prime
RECOMMENDED**
84. Zaki MH, Vogel P, Body-Malapel M, Lamkanfi M, Kanneganti T: **IL-18 production downstream of the Nlrp3 inflammasome confers protection against colorectal tumor formation.** *Journal of immunology (Baltimore, Md.: 1950)* 2010, **185**:4912-20.
- F1000Prime
RECOMMENDED**
85. Salcedo R, Worschel A, Cardone M, Jones Y, Gyulai Z, Dai R, Wang E, Ma W, Haines D, O'hUigin C, Marincola FM, Trinchieri G: **MyD88-mediated signaling prevents development of adenocarcinomas of the colon: role of interleukin 18.** *The Journal of experimental medicine* 2010, **207**:1625-36.
- F1000Prime
RECOMMENDED**
86. Hu B, Elinav E, Huber S, Booth CJ, Strowig T, Jin C, Eisenbarth SC, Flavell RA: **Inflammation-induced tumorigenesis in the colon is regulated by caspase-1 and NLRC4.** *Proceedings of the National Academy of Sciences of the United States of America* 2010, **107**:21635-40.
- F1000Prime
RECOMMENDED**
87. Hu B, Elinav E, Huber S, Strowig T, Hao L, Hafemann A, Jin C, Wunderlich C, Wunderlich T, Eisenbarth SC, Flavell RA: **Microbiota-induced activation of epithelial IL-6 signaling links inflammasome-driven inflammation with transmissible cancer.** *Proceedings of the National Academy of Sciences of the United States of America* 2013, **110**:9862-7.
- F1000Prime
RECOMMENDED**