

Gap junction communication between chromaffin cells: the hidden face of adrenal stimulus-secretion coupling

Nathalie C. Guérineau

► To cite this version:

Nathalie C. Guérineau. Gap junction communication between chromaffin cells: the hidden face of adrenal stimulus-secretion coupling. Pflügers Archiv European Journal of Physiology, 2018, Epub ahead of print. 10.1007/s00424-017-2032-9 . inserm-01575237

HAL Id: inserm-01575237

<https://inserm.hal.science/inserm-01575237>

Submitted on 21 Aug 2017

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

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

Gap junction communication between chromaffin cells: the hidden face of adrenal stimulus-secretion coupling

Nathalie C. Guérineau

IGF, CNRS, INSERM, Univ. Montpellier, France

Correspondence should be addressed to Nathalie C. Guérineau, Institut de Génomique Fonctionnelle, CNRS UMR5203; INSERM U1191; Université Montpellier, 141 rue de la Cardonille, 34094 Montpellier CEDEX 05, France. Tel: 33-4-34-35-92-50; E-mail: nathalie.guerineau@igf.cnrs.fr

ORCID: <http://orcid.org/0000-0003-2517-4210>

Keywords: gap junctions, chromaffin cells, catecholamine secretion, adrenal stimulus-secretion coupling

Abstract

From birth to death, catecholamine secretion undergoes continuous adjustments, allowing the organism to adapt to homeostasis changes. To cope with these stressful conditions, the neuroendocrine cells of the adrenal medulla play an immediate and crucial role. Chromaffin cell-driven catecholamine release is chiefly controlled by a neurogenic command that arises from the sympathetic nervous system, which releases acetylcholine at the splanchnic nerve terminal-chromaffin cell synapses. In addition to receiving several synaptic inputs individually, chromaffin cells are coupled by gap junctions. This raises interesting questions about the usefulness and the role of the gap junctional coupling within the chromaffin tissue, considering that secretory function is efficiently completed by the neurogenic pathway. The findings that gap junctions contribute to catecholamine secretion, both *ex vivo* and *in vivo*, provide some early answers, but their involvement in other cellular functions still remains unexplored. This review summarizes the molecular and physiological evidence that gap junctions can act either as an accelerator or a brake of stimulus-secretion coupling, and discusses this functional plasticity in the context of specific needs in circulating catecholamine levels. It introduces the concept of gap junctions as sympathetic activity sensors and guardians of the functional integrity of the chromaffin tissue.

Intimate crosstalk between cell populations crucially contributes to the maintenance of tissue syncytial function within an organ, and more generally body homeostasis. In this context, by promoting the exchange of biological signals between adjacent cells [1], gap junction-mediated intercellular communication plays a key role in many cell functions. Hormone secretion from endocrine/neuroendocrine tissues is one of those functions, and as extensively reviewed in two recent articles [16,27], it is unequivocal that gap junctional signaling between secretory cells contributes to control hormone release. This article focuses on the adrenal chromaffin tissue, which is responsible for the secretion of catecholamines. Rather than being a narrative review on adrenomedullary gap junctions, the article addresses the author's personal opinion on the benefit for chromaffin cells to be both synaptically connected to an external neuronal command and locally coupled by gap junctions.

What is the added value for an adrenal chromaffin cell to be coupled by gap junctions to other chromaffin cells? Is this coupling relevant for hormone secretion? If yes, how does gap junctional communication between chromaffin cells interact with the synaptic control of catecholamine secretion? Many questions are raised by the presence of gap junctions in the adrenal medullary tissue, and in chromaffin cells in particular. And finally, do we have answers?

As a preamble to this review, the author draws the reader's attention to the paucity of studies dedicated to gap junction-mediated communication in the adrenal medulla, although medullary gap junctions were anatomically identified more than thirty-five years ago [12]!

The secretory role of gap junctions between chromaffin cells: for a long time suspected, only recently disclosed

Attempting to elucidate the enigmatic role of gap junctions in the adrenal medullary tissue is not a recent issue. In a seminal study describing the presence of ultrastructurally-identified

gap junction plaques in the adrenal medulla of various species [12], the authors stated that "... Since the triggering of hormonal release is achieved at synaptic junctions, there is no need of coupling between chromaffin cells to allow the exchange of a stimulating agent. It seems likely that gap junctions are involved in another process...". At the same time, a study performed in rat pancreatic islets, an endocrine tissue sharing multiple features with the adrenal chromaffin tissue, reported an increase in gap junction number between beta-cells in response to stimulation of insulin secretion [28]. This opened a wide research field on the contribution of gap junctional communication between endocrine/neuroendocrine cells to their secretory function.

Do adrenal medullary gap junctions contribute to catecholamine secretion? A simple question in theory, but with more than one answer, thus demonstrating the intricate contribution of gap junctional communication to the adrenal stimulus-secretion coupling. Mechanistically, by favoring the diffusion of instructive signals (ions, second messengers, cell metabolites...) between cells [1], gap junction channels are decisive determinants engaged in cell network function through the collective organization of cell activity, and more generally in the regulation of physiological functions. It was thus rational to envision that adrenal medullary gap junctions could be involved in the regulation of catecholamine secretion.

What evidence, even indirect, do we have? The fraction of gap junction-coupled chromaffin cells, the connexin composition of junctional channels and the robustness of the electrical coupling vary by species, gender, age, cholinergic activity and stress conditions ([5,7] for reviews) (discussed below). Of particular interest is that all these situations are associated with distinct catecholamine needs and demands, arguing for a possible contribution of gap junctions to hormone release. Along the same lines, the cumulative observations that i) rat chromaffin cells are more frequently and more robustly coupled in females [24,8,7], ii)

Cx36 and Cx43 proteins are more expressed in the adrenal medulla of female mice [15], iii) stress responses (increased E plasma levels) are higher in females than in males rats [22,42], and iv) basal catecholamine amounts assayed in adrenal venous blood are enhanced upon gap junction blockade [10] indirectly plead for a possible role of adrenal gap junctions in catecholamine release.

The hypothesis that gap junctions might be conduits allowing propagation of electrical signals between chromaffin cells has been early proposed [4,17]. Many years later, the experimental demonstration came from recording of either electrical “echoes”, which correspond to action potentials in neighbouring cells evoked by the depolarization of the patch-clamped cell [30,15] or junctional currents in dual-patched chromaffin cell pairs [24]. Whether this electrical communication between chromaffin cells can support catecholamine release was initially disclosed *ex vivo* by records of exocytotic currents in cells neighboring a stimulated cell in rat acute adrenal slices [24], and more recently *in vivo* in response to a high frequency splanchnic nerve stimulation in anaesthetized mice [10]. Nevertheless, in another study performed in mouse adrenal slices, catecholamine secretion evoked by a transmural electrical stimulation of the chromaffin tissue was reported to be independent on gap junctional pathway [32]. At first glance, this could appear as an inconsistency, but further examination of the data reveals a subtle and complex involvement of gap junction in the hormone secretion. Whether or not gap junctions contribute to the secretory process seems largely dictated by the degree of sympathetic activation of the adrenal medullary tissue, although this is difficult to compare between studies. Upon modest activation of chromaffin cells (mimicking the basal sympathetic tone), gap junction coupling does not significantly contribute to hormone release [32,10]. Conversely, in response to a robust stimulation of the chromaffin tissue (mimicking an enhanced sympathetic tone as, for example, found under stress conditions), the expression of medullary gap junctions is upregulated [6,8,10] and the

biological signals exchanged between coupled cells unequivocally participate in catecholamine release [10]. Providing further support for this is the demonstration that pituitary adenylate cyclase-activating polypeptide (PACAP), a splanchnic-derived peptide transmitter that is mainly released during elevated nerve firing [36], enhances gap junction-mediated electrical coupling in the mouse adrenal medulla [15]. Together, these studies unveil the sympathetic activity-dependent contribution of adrenal medullary gap junctional communication in catecholamine secretion. This later point may be decisive in decoding the functional role of gap junctions in the adrenal medullary tissue, and it deserves to be kept in mind not only when reading this review but more generally when engaging experiments on the role of gap junctions in hormone release from neuroendocrine tissues.

Adrenal medullary gap junctions: a highly and finely regulated cell-cell communication route devoted to continuously adjusting catecholamine secretion to body needs

Deciphering the molecular, cellular and tissue mechanisms regulating hormone secretion is still a topical challenge for scientists engaged in the field of endocrinology/neuroendocrinology. Regarding the adrenal medullary tissue, it has been long reported that catecholamine release primarily relies on synaptic neurotransmission between splanchnic nerve endings and chromaffin cells [39]. Since functional gap junctions were described between secretory cells [24], the situation became more complicated and it is no longer tenable to investigate the mechanisms of hormone release without considering the intricate interactions between chemical and electrical communication.

1- Prevalent gap junctional communication between chromaffin cells in neonates: cell-cell coupling for survival

In adrenal medulla, the prevalence of gap junctional communication between chromaffin cells during the perinatal period is remarkable from a physiological point of view. To cope with hypoxic stress triggered during parturition, the newborn organism secretes massive amounts of epinephrine (E) and norepinephrine (NE). Because the neurogenic control of the adrenal catecholamine secretion is not competent at birth, at least in the rat and mouse [35,18], the prevalent gap junction coupling observed in rodent neonates [25,23], by supporting the propagation of signaling molecules between the secretory cell network, likely sustains the hormone secretion that is essential to survival (Figure 1).

2- Gradual reduction of gap junctional communication between chromaffin cells in postnatal animals: a crucial mechanism for acquiring the neurogenic control of catecholamine secretion

After experiencing a secretory role in neonates, gap junctions between chromaffin cells decline in parallel with the development of neuronal synaptic connections during the first postnatal weeks (Figure 1). In this context, we identified the proteoglycan agrin as a primary factor promoting the switch from electrical to chemical synapses [23]. Indicating how helpful, if not indispensable the contribution of gap junctions is to the regulation of catecholamine secretion in early life, this study shows that, in the adrenal medullary tissue, like in the central nervous system [20], electrical (gap junction-mediated) and chemical (synapse-mediated) communication pathways are functionally interconnected and exhibit coordinated plasticity mechanisms. This mutual and reciprocal interaction actively contributes to set the respective tone of the neurogenic and non-neurogenic control of chromaffin cell function. This crosstalk is of a particular relevance not only in young animals for the establishment of the neurogenic control of catecholamine secretion, but also, as discussed below, in adults in response to physiological (acute stress) or pathological (chronic stress and related diseases) episodes.

157 *3- A deficient neurogenic control of catecholamine secretion.... and gap junctions re-emerge!*
158 The crosstalk between gap junctional coupling and synaptic communication is not restricted
159 to the perinatal period. Conditions leading to an acute or a chronic decrease in the cholinergic
160 neurotransmission between splanchnic nerve terminals and chromaffin cells favor the re-
161 expression of functional gap junctions between the secretory cells (Figure 2). This was
162 reported in response to both a pharmacological blockade of postsynaptic nicotinic receptors
163 [25,9] or a surgical splanchnectomy [25]. Interestingly and illustrating the guardian role of
164 chromaffin cell gap junctions on adrenal medulla function is the fact that the functional gap
165 junction signaling takes place less than 30 min after nAChR inhibition. At present, the
166 underlying mechanism is not fully elucidated but connexin/connexon trafficking seems to be
167 involved [25]. The fast kinetic of the re-appearance of functional gap junctions indicates that,
168 in conditions of normal synaptic transmission, the junctional communication between
169 chromaffin cells is silenced rather than suppressed.

170
171 *4- Tonic brake of the cholinergic system on gap junctional coupling under low sympathetic*
172 *tone: a mechanism contributing to the maintenance of basal catecholamine secretion*
173 *In vivo*, basal catecholamine release is associated with low frequency splanchnic nerve
174 discharges. The blockade of adrenal gap junctional communication by the uncoupling agent
175 carbenoxolone (CBX) does not impact the amounts of E and NE released in adrenal venous
176 blood in response to low frequency splanchnic nerve stimulation in anaesthetized mice [10].
177 This suggests the existence of inhibitory mechanisms that silence gap junction channel
178 function, an issue largely overlooked. Our group addressed it a decade ago in rat acute adrenal
179 slices, and to the best of our knowledge, no new findings have contributed to this research
180 field to date. As mentioned in the previous chapter, the gap junctional communication
181 between chromaffin cells is up-regulated (increased number of dye- or electrically-coupled

chromaffin cells) in response to the acute pharmacological blockade of post-synaptic nicotinic acetylcholine receptors [25,9] or in a denervated gland [25] (figure 2). This led us to identify the cholinergic system, via sympathetic tone, as one of the determinants operating a tonic brake over chromaffin cell gap junctions, as reported at the same time for the glutamatergic system over the spinal motor neuron gap junctions [29]. What could be the physiological relevance of such an inhibitory control? The establishment of a low catecholamine secretory rate under basal condition is crucial to maintain body homeostasis. Therefore, dampening the gap junctional communication between secretory cells would finely tune basal catecholamine secretion by reducing chromaffin tissue excitation, thus contributing to the low secretion rate associated with the ‘rest and digest’ state of energy storage. Reflecting how intricate is the contribution of gap junctions to hormone secretion is blockade of gap junctional communication (either pharmacologically or genetically by silencing connexin-encoding genes) tends to enhance basal catecholamine release [10], as also observed for insulin release from β -cell in pancreatic islets [3,33].

5- Up-regulation of gap junctional communication between chromaffin cells: a functional remodeling to boost catecholamine secretion in response to stress

In its early phase, the stress response consists of a heightened sympathetic tone and increased catecholamine secretion. Do gap junctions between chromaffin cells contribute to this, and if so, how? The few studies available to date were performed both *ex vivo* in acute adrenal slice [6,8,15] and *in vivo* in anaesthetized animals [10], and they unequivocally converge toward an increased gap junctional communication between secretory cells (Figure 1). The underlying mechanisms still remain largely unexplored, and the facts that i) acetylcholine (ACh) released at the splanchnic nerve-chromaffin cell synapse can bind both nicotinic and muscarinic receptors and ii) non-cholinergic neurotransmitters are co-released with ACh upon robust

splanchnic nerve discharges [40] complicate the situation. The current view on the respective roles of nAChRs and mAChRs states that the acute activation of nAChRs, as occurs during episodes of stress, co-operates with gap junctional signaling to promote the spread of excitation within the chromaffin tissue. Concerning mAChRs, the muscarinic regulation of chromaffin cell gap junctions has been proposed, with the hypothesis that muscarine could increase gap junction coupling between chromaffin cells [31]. As discussed in [14], mAChRs, by their extrasynaptic distribution, require intense and/or prolonged synaptic activity (as observed during stress episodes) to be activated, and thus may act in concert with other neurotransmitters released upon sustained sympathetic discharges to modulate gap junctional communication between secretory cells and to enhance catecholamine secretion. Among the non-cholinergic neurotransmitters co-secreted with ACh, PACAP is undoubtedly one of the most relevant factors from a physiological point of view [36,37]. Beyond its secretagogue action on catecholamine secretion [41,13,21], PACAP enhances gap junction-mediated electrical coupling and the subsequent spread of electrical excitation between mouse chromaffin cells [15].

Mechanistically, the stress condition correlates with up-regulation of Cx36 and Cx43 expression [8,15], the two main gap junction proteins expressed in the rat adrenal medulla [24], and perhaps more importantly with the appearance of a robust and extended electrical coupling between coupled cells [8]. Does this enhanced coupling impact hormone secretion? The answer is yes, but with some distinctions. Indeed, the *in vivo* gap junction blockade in unstressed animals reduces only NE secretion evoked by high frequency splanchnic nerve stimulation, whereas the same experiments conducted in stressed animals lessens both E and NE release [10]. Nevertheless and even though the remodeling of gap junction signaling significantly contributes to boost catecholamine secretion upon stress conditions, it is likely that additional mechanisms also contribute to this rise in hormone secretion.

232 *6- Down-regulation of gap junctional communication between chromaffin cells: an adaptive*
233 *mechanism to protect body homeostasis against the damaging effects of chronic*
234 *catecholamine elevation*

235 Beyond the beneficial effect of catecholamine secretion elicited in response to acute stress
236 episodes, sustained and/or repetitive catecholamine rises (in response to chronic stressful
237 situations for example) can have deleterious outcomes [38] and are well-known risk factors
238 for chronic diseases. This is particularly the case for arterial hypertension, as unveiled by the
239 elevated blood pressure observed in response to chronic infusion of E in rat [19,34] or in
240 chronically cold stressed rats [11]. Because gap junctions between chromaffin cells contribute
241 to catecholamine secretion in physiological conditions, it is likely that they are also involved
242 in pathological circumstances. But again, this research field is largely unexplored.

243 Consistent with the vision of a multifaceted intercellular communication route, we
244 recently provide evidence that a chronic hypertensive environment remodels the gap
245 junctional coupling between chromaffin cells. In the spontaneously hypertensive rat (SHR)
246 used as a model of chronic elevated blood pressure, the number of coupled chromaffin cells is
247 reduced (Figure 2). What could be the relevance of such a decrease in gap junctional
248 coupling? A heightened sympathetic tone is a hallmark of chronic arterial hypertension. The
249 resulting phasic activation of the splanchnic nerve endings increases the cholinergic
250 stimulation weight onto chromaffin cells, with potentially damaging consequences. We
251 therefore propose that the dampening of the gap junctional communication between secretory
252 cells would be an adaptive mechanism devoted to the protection of adrenal medullary tissue,
253 and body homeostasis, against the deleterious effects of redundant elevated catecholamine
254 secretion and associated blood pressure elevation. Although experienced in a different
255 context, our observation that the gap junction coupling probability between chromaffin cells
256 decreases in response to a pharmacologically enhanced cholinergic activity [7] reinforces our

hypothesis. Interestingly, it is of note that in insulin-secreting pancreatic tissue, Cx36 expression between beta-cells decreases in response to chronic glucose elevation [2]. Together, we propose that, more generally, under pathological conditions associated with redundant elevated hormone levels (arterial hypertension, hyperinsulinemia associated with type 2 diabetes, with obesity...), gap junctions between endocrine/neuroendocrine cells contribute to damper intercellular communication, aiming at protecting body homeostasis and helping the organism to cope with a chronic deleterious environment. Beyond secretory function, this working hypothesis might be extended to other cell functions (contraction, neural signal propagation...).

Adrenal medullary gap junctions: other functions and open questions

As stated in the introduction, very few studies have been focused on gap junctions between chromaffin cells, and therefore there is to date more unanswered than answered questions. Rather than providing an exhaustive list of open questions, I chose to emphasize some stimulating issues relevant for people engaged in the study of gap junctions in endocrine/neuroendocrine tissues.

A first set of queries relates to gap junction/connexin expression. Do gap junctions differently couple E- and NE-secreting chromaffin cells? And if so, how? Given that i) the gap junction blocker carbenoxolone distinctively affects E and NE secretion, both under basal and stimulated conditions [10], ii) gap junctional coupling is distinctly regulated by nicotinic and muscarinic agonists and iii) mAChRs are more concentrated in NE cells than in E cells [43], unraveling this issue will certainly contribute to the better understanding of the individual role of gap junctions in E and NE secretion. Elucidating the respective role of Cx36 and Cx43, two connexins expressed in the chromaffin tissue, is also a challenging issue. Bearing in mind that when engaged in a cell-cell communication pathway, the gap junction

channels display distinct biophysical properties in terms of voltage dependency, unitary conductance, charge selectivity and regulatory mechanisms, it is likely that chromaffin cell clusters coupled by Cx36 or Cx43 will not have the same ability to modulate the secretory process.

A second set of still unsolved questions deals with the involvement of connexin in gap junction channel- and hemichannel-independent functions, a rapidly developing topic in the gap junction research field. As postulated by Grynszpan-Wynograd and Nicolas in a paper published in 1980 [12], *"it seems likely that gap junctions are involved in another process, e.g. recycling of the plasma membrane after exocytosis, or synthesis procedure of catecholamines or chromogranins..."*. In light of recent studies, connexins via channel-independent mechanisms can contribute to cell motility and migration by regulating cell-cell adhesion, interactions with the cytoskeleton, and activation of intracellular signaling pathways [26,44]. This stimulating topic at the border between Cell Biology and Neurophysiology remains to be addressed in the adrenal medulla.

Concluding remarks: Chromaffin cell gap junctional coupling is an intra-adrenal guardian devoted to finely tune catecholamine secretion and to secure body homeostasis, but not exclusively....

Although their role has long been remained elusive, it is now indisputable that gap junctions contribute to secretory output, the primary function of the adrenal medulla. In this context, gap junctions between adrenal chromaffin cells underlie a remarkable degree of plasticity, as they continuously remodel to adjust the number of coupled cells, and the strength of the intercellular coupling, to the physiological/pathological context. The continuous and reciprocal dialogue between sympathetic synaptic activity and gap junction-mediated

intercellular communication guarantees maintenance of chromaffin tissue syncytial function. Notably, such interplay allows catecholamine secretion to be finely tuned to body needs. However, and even if gap junctions between chromaffin cells appear to be primarily involved in secretory function, the intercellular coupling does not necessarily relate to the secretory function. This issue opens up a very exciting research field, with wide-ranging implications for endocrine/neuroendocrine function.

References

1. Alexander DB, Goldberg GS (2003) Transfer of biologically important molecules between cells through gap junction channels. *Curr Med Chem* 10:2045-2058. PMID: 12871102.
2. Allagnat F, Martin D, Condorelli DF, Waeber G, Haefliger JA (2005) Glucose represses connexin36 in insulin-secreting cells. *J Cell Sci* 118:5335-5344. doi: 10.1242/jcs.02600. PMID: 16263767.
3. Benninger RK, Head WS, Zhang M, Satin LS, Piston DW (2011) Gap junctions and other mechanisms of cell-cell communication regulate basal insulin secretion in the pancreatic islet. *J Physiol* 589:5453-5466. doi: 10.1113/jphysiol.2011.218909. PMID: 21930600.
4. Cena V, Nicolas GP, Sanchez-Garcia P, Kirpekar SM, Garcia AG (1983) Pharmacological dissection of receptor-associated and voltage-sensitive ionic channels involved in catecholamine release. *Neuroscience* 10:1455-1462. PMID: 6320053.
5. Colomer C, Desarmenien MG, Guerineau NC (2009) Revisiting the stimulus-secretion coupling in the adrenal medulla: role of gap junction-mediated intercellular

communication. *Mol Neurobiol* 40:87-100. doi: 10.1007/s12035-009-8073-0. PMID: 19444654.

6. Colomer C, Lafont C, Guerineau NC (2008) Stress-induced intercellular communication remodeling in the rat adrenal medulla. *Ann N Y Acad Sci* 1148:106-111. doi: 10.1196/annals.1410.040. PMID: 19120097.

7. Colomer C, Martin AO, Desarmenien MG, Guerineau NC (2012) Gap junction-mediated intercellular communication in the adrenal medulla: An additional ingredient of stimulus-secretion coupling regulation. *Biochim Biophys Acta* 1818:1937-1951. doi:10.1016/j.bbame.2011.07.034. PMID: 21839720.

8. Colomer C, Olivos Ore LA, Coutry N, Mathieu MN, Arthaud S, Fontanaud P, Iankova I, Macari F, Thouennon E, Yon L, Anouar Y, Guerineau NC (2008) Functional remodeling of gap junction-mediated electrical communication between adrenal chromaffin cells in stressed rats. *J Neurosci* 28:6616-6626. doi: 10.1523/JNEUROSCI.5597-07.2008. PMID: 18579734.

9. Colomer C, Olivos-Ore LA, Vincent A, McIntosh JM, Artalejo AR, Guerineau NC (2010) Functional characterization of alpha9-containing cholinergic nicotinic receptors in the rat adrenal medulla: implication in stress-induced functional plasticity. *J Neurosci* 30:6732-6742. doi: 10.1523/JNEUROSCI.4997-09.2010. PMID: 20463235.

10. Desarmenien MG, Jourdan C, Toutain B, Vessieres E, Hormuzdi SG, Guerineau NC (2013) Gap junction signalling is a stress-regulated component of adrenal neuroendocrine stimulus-secretion coupling in vivo. *Nat Commun* 4:2938. doi: 10.1038/ncomms3938. PMID: 24356378.

11. Fregly MJ, Kikta DC, Threatte RM, Torres JL, Barney CC (1989) Development of hypertension in rats during chronic exposure to cold. *J Appl Physiol* (1985) 66:741-749. PMID: 2708203.

- 356 12. Grynszpan-Wynograd O, Nicolas G (1980) Intercellular junctions in the adrenal medulla:
357 a comparative freeze-fracture study. *Tissue Cell* 12:661-672. PMID: 7209957.
- 358 13. Guo X, Wakade AR (1994) Differential secretion of catecholamines in response to
359 peptidergic and cholinergic transmitters in rat adrenals. *J Physiol* 475:539-545. PMID:
360 8006835.
- 361 14. Hill J, Chan SA, Kuri B, Smith C (2011) Pituitary Adenylate Cyclase-activating Peptide
362 (PACAP) Recruits Low Voltage-activated T-type Calcium Influx under Acute
363 Sympathetic Stimulation in Mouse Adrenal Chromaffin Cells. *J Biol Chem*
364 286:42459-42469. doi: 10.1074/jbc.M111.289389. PMID: 22009744.
- 365 15. Hill J, Lee SK, Samasilp P, Smith C (2012) Pituitary adenylate cyclase-activating peptide
366 enhances electrical coupling in the mouse adrenal medulla. *Am J Physiol Cell Physiol*
367 303:C257-266. doi: 10.1152/ajpcell.00119.2012. PMID: 22592408.
- 368 16. Hodson DJ, Legros C, Desarmenien MG, Guerineau NC (2015) Roles of connexins and
369 pannexins in (neuro)endocrine physiology. *Cell Mol Life Sci* 72:2911-2928.
370 doi:10.1007/s00018-015-1967-2. PMID: 26084873.
- 371 17. Holman ME, Coleman HA, Tonta MA, Parkinson HC (1994) Synaptic transmission from
372 splanchnic nerves to the adrenal medulla of guinea-pigs. *J Physiol* 478 (Pt 1):115-
373 124. PMID: 7965827.
- 374 18. Iwasa K, Oomori Y, Tanaka H (1999) Acetylcholinesterase activity, and neurofilament
375 protein, and catecholamine synthesizing enzymes immunoreactivities in the mouse
376 adrenal gland during postnatal development. *J Vet Med Sci* 61:621-629. PMID:
377 10423683.
- 378 19. Johnson MD, Grignolo A, Kuhn CM, Schanberg SM (1983) Hypertension and
379 cardiovascular hypertrophy during chronic catecholamine infusion in rats. *Life Sci*
380 33:169-180. PMID: 6223191.

- 381 20. Kandler K, Katz LC (1998) Coordination of neuronal activity in developing visual cortex
382 by gap junction-mediated biochemical communication. *J Neurosci* 18:1419-1427.
383 PMID: 9454851.
- 384 21. Kuri BA, Chan SA, Smith CB (2009) PACAP regulates immediate catecholamine release
385 from adrenal chromaffin cells in an activity-dependent manner through a protein kinase
386 C-dependent pathway. *J Neurochem* 110:1214-1225. doi: 10.1111/j.1471-
387 4159.2009.06206.x. PMID: 19508428.
- 388 22. Livezey GT, Miller JM, Vogel WH (1985) Plasma norepinephrine, epinephrine and
389 corticosterone stress responses to restraint in individual male and female rats, and their
390 correlations. *Neurosci Lett* 62:51-56. PMID: 4069453.
- 391 23. Martin AO, Alonso G, Guerineau NC (2005) Agrin mediates a rapid switch from
392 electrical coupling to chemical neurotransmission during synaptogenesis. *J Cell Biol*
393 169:503-514. doi: 10.1083/jcb.200411054. PMID: 15883200.
- 394 24. Martin AO, Mathieu MN, Chevillard C, Guerineau NC (2001) Gap junctions mediate
395 electrical signaling and ensuing cytosolic Ca²⁺ increases between chromaffin cells in
396 adrenal slices: A role in catecholamine release. *J Neurosci* 21:5397-5405. PMID:
397 11466411.
- 398 25. Martin AO, Mathieu MN, Guerineau NC (2003) Evidence for long-lasting cholinergic
399 control of gap junctional communication between adrenal chromaffin cells. *J Neurosci*
400 23:3669-3678. PMID: 12736338.
- 401 26. Matsuuchi L, Naus CC (2013) Gap junction proteins on the move: connexins, the
402 cytoskeleton and migration. *Biochim Biophys Acta* 1828:94-108. doi:
403 10.1016/j.bbamem.2012.05.014. PMID: 22613178.
- 404 27. Meda P (2017) Gap junction proteins are key drivers of endocrine function. *Biochim*
405 *Biophys Acta*. <http://dx.doi.org/10.1016/j.bbamem.2017.03.005>. PMID: 28284720.

- 406 28. Meda P, Perrelet A, Orci L (1979) Increase of gap junctions between pancreatic B-cells
407 during stimulation of insulin secretion. *J Cell Biol* 82:441-448. PMID: 113418.
- 408 29. Mentis GZ, Diaz E, Moran LB, Navarrete R (2002) Increased incidence of gap junctional
409 coupling between spinal motoneurons following transient blockade of NMDA
410 receptors in neonatal rats. *J Physiol* 544:757-764. PMID: 12411521.
- 411 30. Moser T (1998) Low-conductance intercellular coupling between mouse chromaffin cells
412 in situ. *J Physiol* 506 (Pt 1):195-205. PMID: 9481681.
- 413 31. Nassar-Gentina V, Pollard HB, Rojas E (1988) Electrical activity in chromaffin cells of
414 intact mouse adrenal gland. *Am J Physiol* 254:C675-683. PMID: 3364553.
- 415 32. Petrovic J, Walsh PL, Thornley KT, Miller CE, Wightman RM (2010) Real-time
416 monitoring of chemical transmission in slices of the murine adrenal gland.
417 *Endocrinology* 151:1773-1783. doi: 10.1210/en.2009-1324. PMID: 20181796.
- 418 33. Ravier MA, Guldenagel M, Charollais A, Gjinovci A, Caille D, Sohl G, Wollheim CB,
419 Willecke K, Henquin JC, Meda P (2005) Loss of connexin36 channels alters beta-cell
420 coupling, islet synchronization of glucose-induced Ca^{2+} and insulin oscillations, and
421 basal insulin release. *Diabetes* 54:1798-1807. PMID: 15919802.
- 422 34. Schwartz DD, Eikenburg DC (1986) Cardiovascular responsiveness to sympathetic
423 activation after chronic epinephrine administration. *J Pharmacol Exp Ther* 238:148-
424 154. PMID: 2873235.
- 425 35. Slotkin TA (1986) Development of the sympathoadrenal axis. In: Gootman PM (ed)
426 *Developmental Neurobiology of the Autonomic Nervous System*. Humana Press,
427 Totowa, New Jersey, pp 69-96.
- 428 36. Smith CB, Eiden LE (2012) Is PACAP the Major Neurotransmitter for Stress
429 Transduction at the Adrenomedullary Synapse? *J Mol Neurosci* 48:403-412.
430 doi:10.1007/s12031-012-9749-x. PMID: 22610912.

37. Stroth N, Kuri BA, Mustafa T, Chan SA, Smith CB, Eiden LE (2013) PACAP controls adrenomedullary catecholamine secretion and expression of catecholamine biosynthetic enzymes at high splanchnic nerve firing rates characteristic of stress transduction in male mice. *Endocrinology* 154:330-339. doi: 10.1210/en.2012-1829. PMID: 23221599.
38. Tank AW, Lee Wong D (2015) Peripheral and central effects of circulating catecholamines. *Compr Physiol* 5:1-15. doi:10.1002/cphy.c140007. PMID: 25589262.
39. Wakade AR (1981) Studies on secretion of catecholamines evoked by acetylcholine or transmural stimulation of the rat adrenal gland. *J Physiol* 313:463-480. PMID: 7277230.
40. Wakade AR (1998) Multiple transmitter control of catecholamine secretion in rat adrenal medulla. *Adv Pharmacol* 42:595-598. PMID: 9327972.
41. Watanabe T, Masuo Y, Matsumoto H, Suzuki N, Ohtaki T, Masuda Y, Kitada C, Tsuda M, Fujino M (1992) Pituitary adenylate cyclase activating polypeptide provokes cultured rat chromaffin cells to secrete adrenaline. *Biochem Biophys Res Commun* 182:403-411. PMID: 1310018.
42. Weinstock M, Razin M, Schorer-Apelbaum D, Men D, McCarty R (1998) Gender differences in sympathoadrenal activity in rats at rest and in response to footshock stress. *Int J Dev Neurosci* 16:289-295. PMID: 9785125.
43. Zaika OL, Pochynyuk OM, Kostyuk PG, Yavorskaya EN, Lukyanetz EA (2004) Acetylcholine-induced calcium signalling in adrenaline- and noradrenaline-containing adrenal chromaffin cells. *Arch Biochem Biophys* 424:23-32. doi:10.1016/j.abb.2004.01.012. PMID: 15019833.

44. Zhou JZ, Jiang JX (2014) Gap junction and hemichannel-independent actions of connexins on cell and tissue functions--an update. FEBS Lett 588:1186-1192. doi: 10.1016/j.febslet.2014.01.001. PMID: 24434539.

Acknowledgements: The author thanks Drs David J. Hodson, Jean Chemin and Michel G. Desarménien for their critical and constructive reading of the manuscript.

Figure legends

Figure 1: Physiological remodeling of gap junctional signaling between chromaffin cells

During adrenal postnatal development (left panel), the gap junctional coupling that is prevalent at birth gradually decreases, as the sympathetic tone matures. This is associated with a reduction in both the number of coupled chromaffin cells (from >50% to 25%) and the strength of the electrical coupling, thus contributing to the maintenance of basal catecholamine secretion. By contrast, in response to a stress episode (right panel), when a huge catecholamine release is needed, the gap junctional signaling between chromaffin cells is upregulated, leading to increased coupling strength and coupled cell number (from 25% to 80%). Data collected from [24,25,23,8,5,7,15,10].

Figure 2: Remodeling of gap junctional signaling in response to pathological conditions associated with sustained changes in the sympathetic tone

When sympathetic tone is impaired, as experienced by a splanchnectomy or the pharmacological blockade of nAChRs (left panel), the gap junctional communication between chromaffin cells increases. Conversely, upon a chronically heightened sympathetic tone, as observed in hypertensive animals or mimicked by a sustained cholinergic stimulation (right panel), the gap junctional coupling between chromaffin cells downregulates. Data collected from [25,7] and unpublished results.

FIGURE 1

PATHOLOGICAL CONDITIONS

FIGURE 2