

Sexual dimorphism in adrenal gland development and tumorigenesis

Adrien Levasseur, Typhanie Dumontet, Antoine Martinez

► To cite this version:

Adrien Levasseur, Typhanie Dumontet, Antoine Martinez. Sexual dimorphism in adrenal gland development and tumorigenesis. *Current Opinion in Endocrine and Metabolic Research*, 2019, 8, pp.60-65. 10.1016/j.coemr.2019.07.008 . hal-02351525

HAL Id: hal-02351525

<https://hal.science/hal-02351525>

Submitted on 21 Dec 2020

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.

Review

“Sexual dimorphism in adrenal gland development and tumorigenesis”

Adrien Levasseur, Typhanie Dumontet and Antoine Martinez

Abstract

Sexual dimorphism not only is a matter of gonadal sex or secondary sexual characteristics but also deals with slight differences, the consequences of which may be important because, as we know, the devil is in the detail. Sex determination leads to male or female genetic programming that will influence many biological and/or pathological processes. The adrenal gland is a good example of a nonreproductive sexually dimorphic organ, and most adrenal lesions occur in females. Little is known about the mechanism behind this prevalence, but recent publications suggest the involvement of gonadal hormones and the potentially protective role of androgens. The scarcity of aggressive adrenal lesions has lead researchers to develop animal models able to recapitulate female prevalence to investigate the mechanism hidden behind this dimorphism. Males and females evolve in the same way and give rise to two not so different individuals, and in this review, we will focus on the small differences that could have deleterious effects on adrenal gland physiopathology, with a primary focus on females.

Corresponding authors: Martinez, Antoine (antoine.martinez@uca.fr); Levasseur, Adrien

Current Opinion in Endocrine and Metabolic Research xxxx, xxx:xxx

This review comes from a themed issue on Adrenal Cortex

Edited by André Lacroix and Enzo Lalli

For a complete overview see the Issue and the Editorial

Available online xxx

<https://doi.org/10.1016/j.coemr.2019.07.008>

2451-9650/© 2019 Published by Elsevier Ltd.

Sex determination and differentiation

In mammalian species, after gamete fertilization and depending on the chromosomal content of the zygote, the developing embryo will be genetically a male (heterogametic XY) or female (homogametic XX). Primary sex determination and gonadal differentiation depend on specific patterns of gene expression, leading to the ovaries or testes through the balance between genetic pathways that promote one fate and repress the other [1]. Embryonic life is a complex and dynamic process during which all the organs are formed, and

among them, the gonads will be responsible for sex-specific hormonal production that will define the secondary sex characteristics. From development to adulthood, ovarian estrogens/progestogens and testicular androgens are potent regulators of many physiological functions such as reproduction, behavior, metabolism, and so on. [2]. Although primary and secondary sex characteristics are well acknowledged, more subtle dimorphisms that occur in nearly all organs are often ignored. Differences between females and males can be observed either in physiology or pathology. Indeed, sexual dimorphism as a source of disease has been largely disregarded for nonreproductive organs, and a retrospective analysis of the biomedical literature revealed that the vast majority of studies performed on mice are either analyzing one sex (usually a male) or do not specify which sex has been used [3]. For instance, a recent review showed that the complex interplay between sex chromosome-encoded information and sex hormones can promote gender bias in cancer incidence and mortality, not only by altering the immediate environment of cancer cells or general organ homeostasis but also by directly influencing cancer initiation [4].

Gender bias in adrenocortical tumors

Adrenocortical carcinoma (ACC) is a rare malignant tumor that affects children and adults. Childhood ACC occurs during the first 5 years of life, and a female:male ratio of 1.7:1 is observed in patients younger than 3 years. A smaller second peak of ACC appears during adolescence, and for patients older than 13 years, females are also more affected than males, with a ratio of 6.2:1 [5,6]. In adults, the same gender bias is observed with a ratio of 1.5–2.5:1 in ‘favor’ of females, leading to the hypothesis that sex hormones and/or information encoded by sex chromosomes could be important players in the outcome of ACC [7,8].

Benign adrenocortical tumors responsible for constitutive (ACTH-independent) production of cortisol can result in Cushing syndrome in patients. These tumors originate from either unilateral adrenocortical adenomas (ACAs) or bilateral lesions termed micronodular hyperplasia (primary pigmented nodular adrenocortical disease [PPNAD]) and primary bilateral macronodular adrenal hyperplasia (PBMAH). Cushing syndrome in patients with ACA and PPNAD is frequently the

2 Adrenal Cortex

consequence of sporadic or inherited mutations leading to constitutive activation of the cAMP/PKA signaling pathway. The most prevalent defects affecting PKA signaling are sporadic activating mutations of the catalytic subunit alpha (*PRKACA*) in ACA and germline inactivating mutations of the regulatory subunit alpha (*PRKARIA*) in PPNAD [9,10]. Cortisol-producing ACAs are more frequent in females than in males, with a 4–8:1 ratio [9]. Female prevalence is also found in PPNAD, which is commonly diagnosed in a familial predisposition syndrome to endocrine tumors, Carney complex (CNC). Follow-up in families with CNC provides insight into the nature of the gender predilection of PPNAD. Despite a sex ratio of 0.5:1 throughout childhood, this ratio changes, and females are more affected than males after 12 years of age, reaching 2–3:1 in adults, whereas sex prevalence tends to fade during menopause [9,11]. Thus, the clinical evidence for PPNAD in females with CNC during sexual maturity suggests that the gender predilection seems influenced by gonadal hormones rather than chromosomal sex in this disease. Interestingly, no sex bias at diagnosis was observed for any other tumoral manifestations of CNC, suggesting that PKA-regulated organ homeostasis should be particularly sensitive to sex hormones in the human adrenal cortex. Although some alterations of PKA signaling activity have been involved in PBMAH, most familial cases relied on mutations of the tumor suppressor ARMC5 [12] and have a female: male ratio of 2–3:1 [9].

PBMAH, PPNAD, and ACC are rare adrenal diseases with a prevalence of only a few individuals per million, which make analysis and sample availability complicated [7,9,11,13]. To further the understanding of the pathological process of adrenal lesions and try to provide mechanistic responses to the sex-biased prevalence, the use of animal models is crucial. Some mouse models recapitulate female-biased prevalence of adrenal lesions such as the Δ Cat (*Akr1b7-Cre::Ctnnb1^{lox(ex3)}*) mouse model in which constitutive activation of β -catenin is restricted to steroidogenic cells within the adrenal cortex [14]. In this model, the uncontrolled activation of β -catenin represents an oncogenic event that may trigger adrenal carcinoma development in aging female mice, but not in males [14]. The DAdKO (*AS^{Crel} +::Prkar1a^{fl/fl}*) mouse model developed by the same team showed the importance of regulation of the PKA signaling pathway in adrenal cortex homeostasis [15]. This study demonstrates clear sex differences in adrenal cortex homeostasis and disease onset/progression. DAdKO females develop ACTH-independent Cushing syndrome by 3 months of age, whereas 7–12 months are necessary for mutant males. The onset of Cushing syndrome and cortex alterations are delayed by

androgens as shown by castration and hormone supplementation experiments in DAdKO males. Furthermore, this study revealed that testicular androgens increase WNT signaling that antagonizes PKA, leading to decrease in the adrenocortical cell turnover that is 3 times slower in males [15]. The DAdKO mice represent a powerful model to address mechanisms of sexual dimorphism in female prevalence of adrenal lesions. However, this prevalence is not obvious in all mouse models. In ACC, overexpression of insulin-like growth factor 2 (IGF2) and constitutive activation of the Wnt/ β -catenin signaling pathway have been involved in the vast majority of sporadic ACCs [8,16]. Two studies using two different approaches to overexpress IGF2 and β -catenin signaling in the adrenal, APC KO–H19^{ADMD} and Δ Cat;AdIgf2, demonstrated that in this context, activation of both signaling pathways results in a mild promoting effect on tumor progression [17,18]. Although females are more prone to develop adrenal tumors in Δ Cat;AdIgf2, no sexual dimorphism has been highlighted in the APC KO–H19^{ADMD} model, contrary of what is observed in humans. Another frequent alteration in patients with ACC is characterized by inactivation of the TP53/RB pathway [8,16]. In a transgenic mouse model of p53/Rb inhibition, which induces metastatic ACC, males and females are both affected, but rapid development of endometrial tumors has hampered the follow-up of adrenal tumor progression in females [19]. Mouse models are very useful tools to study the onset and progression of adrenal lesions, and when female/male phenotypes were compared, most of them recapitulate the sex bias observed in humans.

Influence of sex on adrenal cortex morphology and endocrine function

Mouse adrenal glands are sexually dimorphic. Indeed, female adrenal glands displayed a higher weight than those of males, and function (glucocorticoid production) is markedly influenced by gender and age [20]. Accordingly, this dimorphism essentially relies on increased cellularity in the female zona fasciculata. Furthermore, the X-zone, a transient cortical region located at the cortical–medullary boundary, considered a reminiscent fetal zone [21,22], regresses at puberty in males and during the first gestation in females. In a recent review, Huang and Kang [23] listed factors that affect the X-zone clearance, and among them, androgen action remains the most efficient inducer of regression, although participation of other sex steroids cannot be excluded. In 2013, a transcriptomic analysis of adrenal sexual dimorphism in mice was performed to address if there was a specific signature in gene expression and to investigate the effects of androgen privation in males (by castration) or supplementation in females (by testosterone

administration) [24]. Hierarchical clustering revealed 269 genes differentially expressed in males vs females, 71 of which were regulated by changes in the androgenic milieu, suggesting that in addition to male sex hormones, other potential factors including sex chromosome-encoded information could explain those differences. In coherence with these early studies, gene expression data obtained from wild-type and mutant mice developing Cushing's syndrome confirmed that samples from castrated males clustered close to female samples. This indicates that in mice, androgens should be the main determinant of adrenal sex dimorphism in both physiology and disease [15]. The time points of sexual dimorphism in gene expression can be seen until embryonic day 14.5 for *Cyp17*, which is weakly expressed in males and intensively in females. By embryonic day 18.5, *Cyp17* is no longer expressed in male adrenals but is still highly expressed in those of females [25]. The role of this early dimorphic expression is not well

understood because *Cyp17* expression is lost in adult adrenals. *Nr0b1/Dax1*, which encodes important players of adrenogonadal development and function, has sexually dimorphic expression from postnatal day 14 to adulthood in mouse adrenals [26]. *Nr0b1* is highly expressed in female adrenals and shows androgen-dependent down-regulation in those of males [24,26]. Owing to its role in steroidogenesis, dimorphic expression of *Nr0b1* was proposed to participate in sex differences in steroid hormone production [27]. In other rodent models, sexual dimorphism may not have the same expression. Rats are similar to mice, having larger female adrenal glands [28,29], whereas hamsters have the opposite [30]. The adrenal gland is highly sensitive to stress and will produce glucocorticoids after ACTH stimulation. Adrenal responsiveness to ACTH is sexually dimorphic in rats [31] and mice, and the better responsiveness in females relies on sexually dimorphic function of the adrenal molecular clock that may be lost under an androgenic environment

Figure 1

Adrenal cortex renewal in female mice and interplay with androgens (adapted from Dumontet et al [15] and Grabek et al [48]). Scheme of female adrenal cortex cell renewal dynamics: *Gli1*+ stem cells and *Axin2*+/*Shh*+ progenitor cells residing within the capsule and zG, respectively, that can either proliferate or be recruited to ensure cell renewal of the definitive/adult cortex. Centripetal migration and zonal differentiation result from the antagonistic interplay between WNT and PKA signaling pathways, with the WNT pathway promoting zG identity, whereas the PKA pathway stimulates cell turnover and favors conversion to zF identity and eventually to zR identity. In the zF, the Hippo pathway exerts a repressive role in zF differentiation/maintenance and therefore potentially in that of the zR. The X-zone regresses during the mid-gestation in females and at puberty in males. The androgenic milieu tones down cortex replenishment by yet unclear mechanisms. Indeed, testicular androgens impede capsular stem cell recruitment and proliferation that only occur in females or prepubescent males. Moreover, androgens sustain the WNT pathway, which restrains the PKA pathway, leading to lower cortical cell renewal in males than in females. Steroidogenic cells in the zF could also be negatively affected by androgens, resulting in lower steroidogenic activity in males than in females.

4 Adrenal Cortex

[32]. In humans, few studies have investigated the adrenal gland size in adults. Stein et al. [33] revealed that in the Canadian population, adrenal weight (around 15 gg) was similar in both genders, whereas a study on the Chinese population showed a statistical difference ($p < 0.001$) in adrenal weight between men (12.4 g) and women (10.7 g) [34]. Finally, Ludescher et al. [35] reported a bigger adrenal absolute volume in men (9.84 ml vs 4.91 ml), but after normalizing to body volume, this difference was lost. Concerning adrenarche, which refers to the onset of increased production of adrenal androgens during childhood, adrenarche in girls occurs earlier than that in boys [36]. However, this dimorphism in adrenarche dynamic setup might be explained by sex-dependent differences in peripheral androgen metabolism. Concerning adrenal androgen production, in prepubescent children, no significant sex differences in DHEAS or androstenedione were found. Differences appear with age where adult males show a higher level of DHEAS than females from the age of 17 to 69 years [37].

Mechanisms influencing adrenal sexual dimorphism

Adrenal sex dimorphism seems to rely on a complex interplay between adrenal homeostatic maintenance and responsiveness to gonadal steroids. Steroid hormone receptors, including androgen receptors (ARs), estrogen receptors (α/β), are expressed in both mouse and human adrenals, suggesting their participation in the gland's function [38–40]. Besides, adult cortex homeostasis is ensured by tissue renewal from capsular subcapsular progenitor cells (expressing markers *GLI1* and *SHH*) that undergo centripetal migration and successive conversion into the different zonal cell types to replenish the cortex [41–43].

Evidence for androgenic control in mouse cortex homeostasis was first experienced for the transient cortex using male castration and/or female androgen administration. Indeed, the male X-zone regresses at puberty, and castration leads to development of a secondary X-zone [44]. The keen interest to prove participation of the AR in the adrenal gland is on the way, as illustrated by preliminary results presented during scientific meetings. Two different teams developed mouse models with AR inactivation in the adrenal cortex. These models would definitively prove that the AR is essential for regression of the X-zone and for limiting the adult cortex size in males, the loss of the AR being sufficient to abolish any sexual dimorphism [45,46].

Various mechanisms downstream to AR signaling should be involved in the gender-specific regulation of

definitive cortex homeostasis (Figure 1). The low androgenic milieu found in females was shown to favor PKA-prone cortex cell renewal, whereas in males, androgens limit this action by sustaining the RSPO/Wnt/ β -catenin pathway [15]. Disruption of the Hippo signaling pathway in adrenocortical cells leads to progressive atrophy of the adrenal cortex (affecting mainly the zona fasciculata) only in male mutant mice [47]. One part of the explanation to this phenotype could be provided by a recent study combining the lineage-tracing experiment of adrenal stem cells with gonadectomy and DHT treatments. This study revealed that after puberty, sex-specific stem cell activity is driven by male hormones that repress *Glil*-positive stem cells from the capsule and cell proliferation, leaving only one progenitor compartment (subcapsular *Shh*+ cells) available for tissue renewal [48]. In contrast, females can recruit within two different populations of stem cells situated in the capsular and steroidogenic compartments (*Glil*+ and *Shh*+), leading to a 3-fold higher turnover than males. These data show a higher potential for cortical cell renewal in female mouse adrenals attested by 2 complementary genetic models (15, 48), which may help explain the overrepresentation of adrenocortical diseases/tumors in women.

Conclusion, issues, and perspectives

Mice and humans are different, but animal models are a powerful tool to thoroughly study biological processes that cannot be dissected finely in humans because of ethics, diseases rareness, timing onset of the disease, and so on. Nevertheless, mouse models can not only recapitulate observations made in clinics regarding adrenal lesions but also provide insight into adrenal physiology [49,50]. The challenge in research now is to decipher how the identified mechanisms are interconnected with androgenic signaling and whether these rules are applicable to human adrenals. Furthermore, sexual dimorphism not only is limited to regulation of cell turnover but also may influence metabolic activities dealing with cholesterol and steroid synthetic pathways [15]. Grabek et al. [48] made a great demonstration that cell proliferation and recruitment in the adrenal cortex is more active in females and regulated by androgens, and as the authors said, “Future research will need to focus on how these differences translate into sex-specific diseases, which, in the long run, may pave the way for development of sex-specific treatment options.” Sexual dimorphism does not stand only for reproductive organs; taking into account both sexes individually in future experiments will improve our general understanding on sexual dimorphism in every organ, and do not let females apart in studies because their hormones could be considered as ‘a problem’ [51].

Conflict of interest statement

 Nothing declared.

References

Papers of particular interest, published within the period of review, have been highlighted as:

- * of special interest
- ** of outstanding interest

1. Eggers S, Ohnesorg T, Sinclair A: **Genetic regulation of mammalian gonad development.** *Nat Rev Endocrinol* 2014, **10**: 673–683.
 2. Gardiner JR, Swain A: *Sex determination and differentiation.* 2015:267–292.
 3. Beery AK, Zucker I: **Sex bias in neuroscience and biomedical research.** *Neurosci Biobehav Rev* 2011, **35**:565–572.
 4. Clocchiatti A, *et al.*: **Sexual dimorphism in cancer.** *Nat Rev Cancer* 2016, **16**:330–339.
 5. Michalkiewicz E, *et al.*: **Clinical and outcome characteristics of children with adrenocortical tumors: a report from the International Pediatric Adrenocortical Tumor Registry.** *J Clin Oncol* 2004, **22**:838–845.
 6. Rodriguez-Galindo C, Zambetti GP, Ribeiro RC: **Adrenocortical cancer in children.** In *Adrenocortical carcinoma: basic science and clinical concepts.* Edited by Hammer GD, Else T, New York, NY: Springer New York; 2011:467–481.
 7. Fassnacht M, Allolio B: **Epidemiology of adrenocortical carcinoma.** In *Adrenocortical carcinoma: basic science and clinical concepts.* Edited by Hammer GD, Else T, New York, NY: Springer New York; 2011:23–29.
 8. Else T, *et al.*: **Adrenocortical carcinoma.** *Endocr Rev* 2014, **35**: 282–326.
 9. Lacroix A, *et al.*: **Cushing's syndrome.** *Lancet* 2015, **386**: 913–927.
 10. Bonnet-Serrano F, Bertherat J: **Genetics of tumors of the adrenal cortex.** *Endocr Relat Cancer* 2018, **25**:R131–R152.
 11. Bertherat J, *et al.*: **Mutations in regulatory subunit type 1A of cyclic adenosine 5'-monophosphate-dependent protein kinase (PRKAR1A): phenotype analysis in 353 patients and 80 different genotypes.** *J Clin Endocrinol Metab* 2009, **94**: 2085–2091.
 12. Assie G, *et al.*: **ARMC5 mutations in macronodular adrenal hyperplasia with Cushing's syndrome.** *N Engl J Med* 2013, **369**:2105–2114.
 13. Dalin F, *et al.*: **Clinical and immunological characteristics of autoimmune Addison disease: a nationwide Swedish multicenter study.** *J Clin Endocrinol Metab* 2017, **102**:379–389.
 14. Berthon A, *et al.*: **Constitutive beta-catenin activation induces adrenal hyperplasia and promotes adrenal cancer development.** *Hum Mol Genet* 2010, **19**:1561–1576.
 15. Dumontet T, *et al.*: **PKA signaling drives reticularis differentiation and sexually dimorphic adrenal cortex renewal.** *JCI Insight* 2018, **3**.
- This study demonstrates the involvement of PKA signaling in adrenal cortex renewal and the role of testicular androgens and WNT signaling in this process, and reveals a sexual dimorphism leading to Cushing's syndrome in female three times earlier than in males.
16. Faillot S, Assie G: **Endocrine tumours: the genomics of adrenocortical tumors.** *Eur J Endocrinol* 2016, **174**:R249–R265.
 17. Drelon C, *et al.*: **Analysis of the role of Igf2 in adrenal tumour development in transgenic mouse models.** *PLoS One* 2012, **7**: e44171.
 18. Heaton JH, *et al.*: **Progression to adrenocortical tumorigenesis in mice and humans through insulin-like growth factor 2 and beta-catenin.** *Am J Pathol* 2012, **181**:1017–1033.
 19. Batisse-Lignier M, *et al.*: **P53/Rb inhibition induces metastatic adrenocortical carcinomas in a preclinical transgenic model.** *Oncogene* 2017, **36**:4445–4456.
 20. Bielohuby M, *et al.*: **Growth analysis of the mouse adrenal gland from weaning to adulthood: time- and gender-dependent alterations of cell size and number in the cortical compartment.** *Am J Physiol Endocrinol Metab* 2007, **293**: E139–E146.
 21. Hershkovitz L, *et al.*: **Adrenal 20 alpha-hydroxysteroid dehydrogenase in the mouse catabolizes progesterone and 11-deoxycorticosterone and is restricted to the X-zone.** *Endocrinology* 2007, **148**:976–988.
 22. Zubair M, *et al.*: **Two-step regulation of Ad4BP/SF-1 gene transcription during fetal adrenal development: initiation by a Hox-Pbx1-Prep1 complex and maintenance via autoregulation by Ad4BP/SF-1.** *Mol Cell Biol* 2006, **26**:4111–4121.
 23. Huang CC, Kang Y: **The transient cortical zone in the adrenal gland: the mystery of the adrenal X-zone.** *J Endocrinol* 2019.
- This review summarizes the state of art regarding the X-zone in adrenal mouse and provides clues to understand genes and signaling pathways that affect X-zone cells.
24. El Wakil A, *et al.*: **Genomic analysis of sexual dimorphism of gene expression in the mouse adrenal gland.** *Horm Metab Res* 2013, **45**:870–873.
 25. Heikkila M, *et al.*: **Wnt-4 deficiency alters mouse adrenal cortex function, reducing aldosterone production.** *Endocrinology* 2002, **143**:4358–4365.
 26. Mukai T, *et al.*: **Sexually dimorphic expression of Dax-1 in the adrenal cortex.** *Genes Cells* 2002, **7**:717–729.
 27. Lalli E, Sassone-Corsi P: **DAX-1, an unusual orphan receptor at the crossroads of steroidogenic function and sexual differentiation.** *Mol Endocrinol* 2003, **17**:1445–1453.
 28. Malendowicz LK: **Sex differences in adrenocortical structure and function. XXIV. Comparative morphometric studies on adrenal cortex of intact mature male and female rats of different strains.** *Cell Tissue Res* 1987, **249**:443–449.
 29. Majchrzak M, Malendowicz LK: **Sex differences in adrenocortical structure and function. XII. Stereologic studies of rat adrenal cortex in the course of maturation.** *Cell Tissue Res* 1983, **232**:457–469.
 30. Nikicicz H, Kasprzak A, Malendowicz LK: **Sex differences in adrenocortical structure and function. XIII. Stereologic studies on adrenal cortex of maturing male and female hamsters.** *Cell Tissue Res* 1984, **235**:459–462.
 31. Atkinson HC, Waddell BJ: **Circadian variation in basal plasma corticosterone and adrenocorticotropin in the rat: sexual dimorphism and changes across the estrous cycle.** *Endocrinology* 1997, **138**:3842–3848.
 32. Stagl M, *et al.*: **Chronic stress alters adrenal clock function in a sexually dimorphic manner.** *J Mol Endocrinol* 2018, **60**: 55–69.
- This study demonstrates a reciprocal relationship between stress and adrenal rhythms, with stress influencing adrenal molecular clock function in a sexually dimorphic manner.
33. Stein E, *et al.*: **Adrenal gland weight and suicide.** *Can J Psychiatr* 1993, **38**:563–566.
 34. Lam KY, Chan AC, Lo CY: **Morphological analysis of adrenal glands: a prospective analysis.** *Endocr Pathol* 2001, **12**:33–38.
 35. Ludescher B, *et al.*: **Gender specific correlations of adrenal gland size and body fat distribution: a whole body MRI study.** *Horm Metab Res* 2007, **39**:515–518.
 36. Mantyselka A, *et al.*: **The presentation of adrenarche is sexually dimorphic and modified by body adiposity.** *J Clin Endocrinol Metab* 2014, **99**:3889–3894.
 37. Rehman KS, Carr BR: **Sex differences in adrenal androgens.** *Semin Reprod Med* 2004, **22**:349–360.
 38. Kimura N, *et al.*: **Immunocytochemical localization of androgen receptor with polyclonal antibody in paraffin-**

6 Adrenal Cortex

- embedded human tissues. *J Histochem Cytochem* 1993, **41**: 671–678.
39. Takeda H, *et al.*: **Immunohistochemical localization of androgen receptors with mono- and polyclonal antibodies to androgen receptor.** *J Endocrinol* 1990, **126**:17–25.
 40. Caroccia B, *et al.*: **Estrogen signaling in the adrenal cortex: implications for blood pressure sex differences.** *Hypertension* 2016, **68**:840–848.
 41. Finco I, Lerario AM, Hammer GD: **Sonic Hedgehog and WNT signaling promote adrenal gland regeneration in male mice.** *Endocrinology* 2018, **159**:579–596.
- This paper reports the effects of two major signaling pathways, Sonic Hedgehog and WNT, involved in promotion of adrenal gland regeneration, with a focus on male mouse only.
42. King P, Paul A, Laufer E: **Shh signaling regulates adrenocortical development and identifies progenitors of steroidogenic lineages.** *Proc Natl Acad Sci U S A* 2009, **106**:21185–21190.
 43. Walczak EM, Hammer GD: **Regulation of the adrenocortical stem cell niche: implications for disease.** *Nat Rev Endocrinol* 2015, **11**:14–28.
 44. Hirokawa N, Ishikawa H: **Electron microscopic observations on the castration-induced X zone in the adrenal cortex of male mice.** *Cell Tissue Res* 1975, **162**:119–130.
 45. Frucci Emily C, TMJ, Ullenbruch Matthew R, Rainey William E: **Adrenal sexual dimorphism is Abolished by tissue-targeted Deletion of the androgen receptor** *in ENDO* 2019. LA: New Orleans; 2019.
 46. Gannon Anne-Louise OHL, Mitchell R, Mason I, Smith L: **Androgen receptor signalling is essential for regression of the adrenal x-zone and regulation of the adrenal cortex in the male mouse.** In *19th european congress of endocrinology*. Portugal: European Society of Endocrinology Lisbon; 2017.
 47. Levasseur A, *et al.*: **Targeted disruption of YAP and TAZ impairs the maintenance of the adrenal cortex.** *Endocrinology* 2017, **158**:3738–3753.
 48. Grabek A, *et al.*: **The adult adrenal cortex undergoes rapid tissue renewal in a sex-specific manner.** *Cell Stem Cell* 2019. This study revealed that the gonadal sex, but not chromosome sex, is crucial to explain the faster cortical renewal and stem/progenitor cell proliferation in female compare to male, due to male hormone repression of these mechanisms.
 49. Dumontet T, *et al.*: **Adrenocortical development: lessons from mouse models.** *Ann Endocrinol (Paris)* 2018, **79**:95–97.
 50. Leccia F, *et al.*: **Mouse models recapitulating human adrenocortical tumors: what is lacking?** *Front Endocrinol (Lausanne)* 2016, **7**:93.
 51. Shansky RM: **Are hormones a “female problem”for animal research?** *Science* 2019, **364**:825–826.