

Is cAMP Good or Bad?

Rodolphe Fischmeister

▶ To cite this version:

Rodolphe Fischmeister. Is cAMP Good or Bad?. Circulation Research, 2006, 98 (5), pp.582-584. $10.1161/01.\rm RES.0000215564.22445.7e$. hal-03154134

HAL Id: hal-03154134 https://hal.science/hal-03154134

Submitted on 27 Feb 2021

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.

Is cAMP good or bad? Depends on where it's made.

Rodolphe Fischmeister^{1,2}

¹INSERM U769, Châtenay-Malabry, F-92296 France;

²Université Paris-Sud, Faculté de Pharmacie, IFR141, Châtenay-Malabry, F-92296 France;

Correspondence to: Rodolphe FISCHMEISTER INSERM U769 Faculté de Pharmacie 5, Rue J.-B. Clément F-92296 Châtenay-Malabry Cedex France Tel. +33-1-46 83 57 57 Fax +33-1-46 83 54 75 E-mail: fisch@vjf.inserm.fr

Endothelium of the vascular system forms a semipermeable barrier between blood and the interstitial space that serves to control and restrict the luminal to abluminal movement of water, plasma proteins and other solutes.¹ During inflammation, mediators such as thrombin, histamine and platelet activating factor (PAF) induce vascular leakage defined as an increased endothelial permeability to plasma proteins. In the lung, disruption of the barrier formed by pulmonary microvascular endothelial cells (PMVECs) occurs during inflammatory disease states such as acute lung injury and acute respiratory distress syndrome. Endothelial permeability to macromolecules occurs via the formation of small gaps between (paracellular) or through (transcellular) cells, and is controlled by cell shape and cell adhesion through a balance of opposite mechanical forces: contractile forces generated by actomyosin motor function; tethering forces generated by adhesive proteins at the cell-cell border and focal adhesions at the cellmatrix border.² Due to its central role in mechanical processes, Ca^{2+} is an important regulator of endothelial permeability. Intracellular Ca^{2+} concentration ($[Ca^{2+}]_i$) is increased in PMVECs upon binding of proinflammatory mediators to their respective membrane receptors, and subsequent activation of the G_q protein-mediated signaling cascade. In particular, this rise in $[Ca^{2+}]_i$ is essential for the generation of endothelial cell paracellular gaps. Other downstream major actors in this Ca²⁺-sensitizing cascade include PKC, Ca²⁺-dependent myosin light chain kinase (MLCK) and the monomeric GTPase RhoA.

Whereas elevated $[Ca^{2+}]_i$ increases endothelial barrier permeability, increased cAMP has the opposite effect.³ Changes in this ubiquitous second messenger is governed by modulating the cAMP synthesis and cAMP hydrolysis machinery. In endothelial cells, most of cAMP synthesis is accounted for by the Ca²⁺-inhibited type 6 adenylyl cyclase (AC6),⁴ and most of cAMP hydrolysis is due to two isoforms of cyclic nucleotide phosphodiesterases (PDEs), PDE3 and PDE4.^{5,6} AC6 is located at the plasma membrane and is activated by several stimulatory G protein (G_s)-coupled receptors (G_sPCRs), such as adenosine A2, prostaglandin E₁ (PGE₁), or β_2 -adrenergic (β_2 -AR) receptors. Elevation of cAMP due to activation of these receptors, direct G_s activation with cholera toxin, direct AC6 activation by forskolin, or application of membrane permeant cAMP analogues all appear to increase cell-cell and cell-matrix tethering, decrease isometric tension development, decrease intercellular gap formation, and decrease permeability in multiple experimental preparations.^{3,7} Of particular importance is the observation that elevation of cAMP counteracts the hyperpermeability of PMVECs evoked by inflammatory mediators, providing a possible mechanism for the anti-edema effect of β_2 -adrenergic agonists.⁸ Most of the mechanisms by which cAMP regulates endothelial permeability involve activation of cAMP-dependent protein kinase (PKA) and phosphorylation of PKA substrate proteins, such as MLCK,⁹ ERK1/2¹⁰ and RhoA.¹¹ However, recent evidence suggest that cAMP can also act in a PKA-independent manner, through its direct binding to Epac, a guanine nucleotide exchange factor for the small GTPase Rap1.¹²⁻¹⁴

The trigger of an inflammatory process causing endothelial permeability dysfunction is a pathogenic insult. Many pathogenic bacteria secrete toxins to alter the intracellular concentration of cAMP.¹⁵ Some of these toxins (e.g. cholera and pertussis toxins) disrupt the normal AC regulation in the host cell through ADP-ribosylation of the host G_s and G_i proteins, thereby activating endogenous AC and elevating intracellular cAMP.⁷ Other bacterial toxins catalyze themselves the synthesis of cAMP in the host cell: this is the case of the invasive AC of *Bordetella pertussis*, the edema factor of *Bacillus anthracis* (the etiological agent of anthrax), the AC of *Yersinia pestis*, and ExoY of *Pseudomonas aeruginosa*.¹⁵ Surprisingly, while cholera toxin protects endothelial cell barrier function,^{7,16} some of the other AC toxins have been reported

to induce endothelial permeability. This is the case of ExoY which has been reported by Sayner *et al.*¹⁷ to induce PMVEC gap formation while increasing intracellular cAMP concentration up to 800-fold. Genetically modified *Pseudomonas aeruginosa* to introduce a catalytically deficient ExoY strain did not increase cAMP and did not increase PMVEC permeability.¹⁷ Why then is cAMP protective on endothelial barrier when synthesized by endogenous AC and deleterious when produced by ExoY? Sayner *et al.*¹⁷ propose an explanation by demonstrating that ExoY localizes exclusively to the cytosol, while endogenous AC activity is located at the plasma membrane. Moreover, they found that rolipram, a selective PDE4 inhibitor, increased the concentration of cAMP generated by endogenous AC, but not that produced by ExoY.¹⁷ Thus, ExoY and AC6 determine two different pools of cAMP, and cAMP in each pool produces opposite outcomes on endothelial cell function.

This hypothesis was further tested in a study performed by the same group which appears in this issue of *Circulation Research*.¹⁸ In this study, Sayner *et al.* used rat PMVECs infected with an adenovirus encoding an engineered soluble AC (sAC) made of a chimeric construct of portions of the cytosolic domains of mammalian type I and type II enzymes (sACI/II).^{19,20} Unlike the bicarbonate-sensitive human sAC expressed in testis which is insensitive to forskolin,²¹ sACI/II is forskolin-sensitive.¹⁹ Also, unlike ExoY which confers a strong basal AC activity to PMVEC host cells, cells expressing sACI/II construct show no basal AC activity. These two features allowed the authors to evaluate the respective contribution of endogenous membrane AC6 vs. exogenous sACI/II in controlling barrier permeability. They show that upon forskolin application, cAMP increases exclusively in the plasma membrane fraction in control or GFP-infected PMVECs, but increases in both membrane and cytosolic fraction in sACI/IIinfected cells. Activation of β -adrenergic receptor or PDE4 inhibition specifically affects the membrane cAMP pool but leaves the cytosolic pool unchanged. The most striking result of their study is that forskolin reduces the permeability in control or GFP-infected PMVECs, but increases permeability by the formation of endothelial gaps in sACI/II-infected cells.¹⁸ Control experiments show that this phenomenon is absent when sACI/II has been engineered to relocate to the plasma membrane.

The two studies by Sayner et al.^{17,18} provide clear evidence for a functional significance of cAMP compartmentation in PMVECs as well as a variation on a theme of the seminal discovery made in cardiac tissue in the late 1970's by Brunton and colleagues.²² Experiments in isolated cardiac myocytes have confirmed the paradigm that cAMP is unevenly distributed within the cell.^{23,24} In particular, different maneuvers to activate cAMP synthesis, e.g. forskolin vs. βadrenergic stimulation of $AC^{23,25}$ or heterologous expression of the non-cardiac Ca^{2+} -stimulated AC8 in cardiac myocytes,^{26,27} have shown that specific pools of cAMP can control the activity of different proteins. A molecular mechanism that supports such a phenomena is that localized activation of PKA occurs at discrete sites within the cell because the kinase and other cAMP effectors are localized through their interaction with A-Kinase Anchoring Proteins (AKAPs).²⁸ Of particular interest is the recent findings that these cAMP compartments are controlled by the activity of specific PDE isoforms.²³ In particular, a PDE4 subtype (PDE4D3) was shown recently to form complexes with mAKAP (a muscle-specific AKAP²⁹) respectively at the nuclear³⁰ and SR membrane,³¹ controlling local cAMP/PKA signalling. Similarly, another PDE4 subtype (PDE4D5) forms a complex with β -arrestin, a protein which controls desensitization of β_2 -adrenergic receptors,³² and a PDE3 subtype (PDE3B) forms a complex at the cardiac sarcolemmal membrane with the G protein-coupled, receptor-activated phosphoinositide 3-kinase γ (PI3K γ).³³ Such local cAMP signalling complexes must contribute to maintaining a normal cellular function, since disruption of such complexes can lead to cellular hypertrophy³⁰ and heart failure.^{31,33}

Based on the above studies in cardiac myocytes, follow-up studies on the work of Sayner et al.¹⁷ will have to explore the molecular architecture underlining the functional cAMP compartments in PMVECs. For instance, do anchored PDEs determine the fate of cAMP generated at the membrane upon AC activation? Savner *et al.*¹⁷ showed that PDE4 controls the membrane pool of cAMP but not the soluble pool. One would then expect that PDE inhibitors would disrupt local membrane cAMP signalling, allow cAMP to homogenously distribute within the cells, hence transforming a protective effect of cAMP on endothelial cell barrier permeability into a destructive one. However, such hypothesis is not supported by earlier studies which indicate that different PDE inhibitors decrease microvascular permeability in a similar manner as G_sPCR agonists.^{6,34} Another direction worth pursuing would be to examine the role of another, cAMP closely related cyclic nucleotide, cGMP. Although the role of cGMP in controlling microvascular permeability is much less consensual than that of cAMP, there has been a number of reports indicating that cGMP raises the endothelial cell barrier permeability.^{35,36} Some of the complexity in the action of cGMP may arise from the complex crosstalks that exist between cGMP and cAMP signalling cascades.³⁷ But an interesting feature of cGMP signalling directly related to the work of Sayner et al.¹⁷ is that cGMP is 'normally' synthesized both at the membrane and in the cytosol. Using natriuretic peptides (ANP, BNP, CNP) to activate the particular guanylyl cyclase $(GC)^{38}$ or nitric oxide to activate the soluble GC^{39} provides a unique means to separately manipulate membrane and cytosolic compartments, and explore the functional outcomes on endothelial cell barrier permeability.

References

- Lum H, Malik AB. Invited review: Regulation of vascular endothelial barrier function. *American Journal of Physiology*. 1994;267:L223-L241.
- Mehta D, Malik AB. Signaling mechanisms regulating endothelial permeability. *Physiol Rev.* 2006;86:279-367.
- Moore TM, Chetham PM, Kelly JJ, Stevens T. Signal transduction and regulation of lung endothelial cell permeability. Interaction between calcium and cAMP. *Am J Physiol*. 1998;275:L203-L222.
- Cioffi DL, Moore TM, Schaack J, Creighton JR, Cooper DM, Stevens T. Dominant regulation of interendothelial cell gap formation by calcium-inhibited type 6 adenylyl cyclase. *J Cell Biol.* 2002;157:1267-1278.
- 5. Lugnier C, Schini VB. Characterization of cyclic nucleotide phosphodiesterases from cultured bovine aortic endothelial cells. *Biochem Pharmacol.* 1990;39:75-84.
- Suttorp N, Weber U, Welsch T, Schudt C. Role of phosphodiesterases in the regulation of endothelial permeability in vitro. *J Clin Invest.* 1993;91:1421-1428.
- Stelzner TJ, Weil JV, O'Brien RF. Role of cyclic adenosine monophosphate in the induction of endothelial barrier properties. *J Cell Physiol*. 1989;139:157-166.
- 8. van Nieuw Amerongen GP, van Hinsbergh VW. Targets for pharmacological intervention of endothelial hyperpermeability and barrier function. *Vascul Pharmacol.* 2002;39:257-272.
- Garcia JG, Davis HW, Patterson CE. Regulation of endothelial cell gap formation and barrier dysfunction: role of myosin light chain phosphorylation. *J Cell Physiol*. 1995;163:510-522.
- 10. Liu F, Verin AD, Borbiev T, Garcia JG. Role of cAMP-dependent protein kinase A activity

in endothelial cell cytoskeleton rearrangement. *Am J Physiol Lung Cell Mol Physiol*. 2001;280:L1309-L1317.

- 11. Qiao J, Huang F, Lum H. PKA inhibits RhoA activation: a protection mechanism against endothelial barrier dysfunction. *Am J Physiol Lung Cell Mol Physiol*. 2003;284:L972-L980.
- Cullere X, Shaw SK, Andersson L, Hirahashi J, Luscinskas FW, Mayadas TN. Regulation of vascular endothelial barrier function by Epac, a cAMP-activated exchange factor for Rap GTPase. *Blood.* 2005;105:1950-1955.
- Fukuhara S, Sakurai A, Sano H, Yamagishi A, Somekawa S, Takakura N, Saito Y, Kangawa K, Mochizuki N. Cyclic AMP potentiates vascular endothelial cadherin-mediated cell-cell contact to enhance endothelial barrier function through an Epac-Rap1 signaling pathway. *Mol Cell Biol.* 2005;25:136-146.
- Kooistra MR, Corada M, Dejana E, Bos JL. Epac1 regulates integrity of endothelial cell junctions through VE-cadherin. *FEBS Lett.* 2005;579:4966-4972.
- Ahuja N, Kumar P, Bhatnagar R. The adenylate cyclase toxins. *Crit Rev Microbiol*. 2004;30:187-196.
- Patterson CE, Davis HW, Schaphorst KL, Garcia JG. Mechanisms of cholera toxin prevention of thrombin- and PMA-induced endothelial cell barrier dysfunction. *Microvasc Res.* 1994;48:212-235.
- Sayner SL, Frank DW, King J, Chen H, VandeWaa J, Stevens T. Paradoxical cAMPinduced lung endothelial hyperpermeability revealed by Pseudomonas aeruginosa ExoY. *Circ Res.* 2004;95:196-203.
- Sayner SL, Alexeyev MDC, Stevens T. Soluble adenylyl cyclase reveals the significance of cAMP compartmentation on pulmonary microvascular endothelial cell barrier. *Circ Res.* 2006;(in press):

- 19. Tang WJ, Gilman AG. Construction of a soluble adenylyl cyclase activated by G(s)alpha and forskolin. *Science*. 1995;268:1769-1772.
- 20. Dessauer CW, Gilman AG. Purification and characterization of a soluble form of mammalian adenylyl cyclase. *Journal of Biological Chemistry*. 1996;271:16967-16974.
- Zippin JH, Chen YQ, Nahirney P, Kamenetsky M, Wuttke MS, Fischman DA, Levin LR, Buck J. Compartmentalization of bicarbonate-sensitive adenylyl cyclase in distinct signaling microdomains. *FASEB Journal*. 2002;16:U160-U174.
- Brunton LL, Hayes JS, Mayer SE. Hormonally specific phosphorylation of cardiac troponin I and activation of glycogen phosphorylase. *Nature*. 1979;280:78-80.
- Jurevicius J, Fischmeister R. cAMP compartmentation is responsible for a local activation of cardiac Ca²⁺ channels by β-adrenergic agonists. *Proc Natl Acad Sci USA*. 1996;93:295-299.
- 24. Zaccolo M, Pozzan T. Discrete microdomains with high concentration of cAMP in stimulated rat neonatal cardiac myocytes. *Science*. 2002;295:1711-1715.
- 25. Rochais F, Vandecasteele G, Lefebvre F, Lugnier C, Lum H, Mazet J-L, Cooper DMF, Fischmeister R. Negative feedback exerted by PKA and cAMP phosphodiesterase on subsarcolemmal cAMP signals in intact cardiac myocytes. An *in vivo* study using adenovirus-mediated expression of CNG channels. *J Biol Chem.* 2004;279:52095-52105.
- 26. Georget M, Mateo P, Vandecasteele G, Jurevicius J, Lipskaia L, Defer N, Hanoune J, Hoerter J, Fischmeister R. Augmentation of cardiac contractility with no change in L-type Ca²⁺ current in transgenic mice with a cardiac-directed expression of the human adenylyl cyclase type 8 (AC8). *FASEB J*. 2002;16:1636-1638.
- 27. Georget M, Mateo P, Vandecasteele G, Lipskaia L, Defer N, Hanoune J, Hoerter J, Lugnier

C, Fischmeister R. Cyclic AMP compartmentation due to increased cAMPphosphodiesterase activity in transgenic mice with a cardiac-directed expression of the human adenylyl cyclase type 8 (AC8). *FASEB J.* 2003;17:1380-1391.

- Wong W, Scott JD. AKAP signalling complexes: focal points in space and time. *Nat Rev Mol Cell Biol.* 2004;5:959-970.
- Kapiloff MS, Schillace RV, Westphal AM, Scott JD. mAKAP: an A-kinase anchoring protein targeted to the nuclear membrane of differentiated myocytes. *Journal of Cell Science*. 1999;112:2725-2736.
- Dodge-Kafka KL, Soughayer J, Pare GC, Carlisle Michel JJ, Langeberg LK, Kapiloff MS, Scott JD. The protein kinase A anchoring protein mAKAP co-ordinates two integrated cAMP effector pathways. *Nature*. 2005;437:574-578.
- Lehnart SE, Wehrens XHT, Reiken S, Warrier S, Belevych AE, Harvey RD, Richter W, Jin SLC, Conti M, Marks A. Phosphodiesterase 4D deficiency in the ryanodine receptor complex promotes heart failure and arrhythmias. *Cell*. 2005;123:23-35.
- Perry SJ, Baillie GS, Kohout TA, McPhee I, Magiera MM, Ang KL, Miller WE, McLean AJ, Conti M, Houslay MD, Lefkowitz RJ. Targeting of cyclic AMP degradation to β₂-adrenergic receptors by β-arrestins. *Science*. 2002;298:834-6.
- 33. Patrucco E, Notte A, Barberis L, Selvetella G, Maffei A , Brancaccio M, Marengo S, Russo G, Azzolino O, Rybalkin SD, Silengo L, Altruda F, Wetzker R, Wymann MP, Lembo G, Hirsch E. PI3Kgamma modulates the cardiac response to chronic pressure overload by distinct kinase-dependent and -independent effects. *Cell.* 2004;118:375-387.
- 34. Suttorp N, Ehreiser P, Hippenstiel S, Fuhrmann M, Krull M, Tenor H, Schudt C. Hyperpermeability of pulmonary endothelial monolayer: protective role of phosphodiesterase isoenzymes 3 and 4. *Lung.* 1996;174:181-194.

- Meyer DJJ, Huxley VH. Capillary hydraulic conductivity is elevated by cGMP-dependent vasodilators. *Circ Res.* 1992;70:382-391.
- Yonemaru M, Ishii K, Murad F, Raffin TA. Atriopeptin-induced increases in endothelial cell permeability are associated with elevated cGMP levels. *Am J Physiol.* 1992;263:L363-L369.
- Beavo JA, Brunton LL. Cyclic nucleotide research still expanding after half a century. *Nat Rev Mol Cell Biol.* 2002;3:710-718.
- 38. Kuhn M. Structure, regulation, and function of mammalian membrane guanylyl cyclase receptors, with a focus on guanylyl cyclase-A. *Circulation Research*. 2003;93:700-709.
- Friebe A, Koesling D. Regulation of nitric oxide-sensitive guanylyl cyclase. *Circulation Research*. 2003;93:96-105.

Figure Legend

cAMP compartments in pulmonary microvascular endothelial cells. A, Upon activation of a G_s coupled receptor (e.g. β_2 -AR), endogenous plasma membrane adenylyl cyclase (AC6) synthesizes cAMP in a membrane compartment delimited by type 4 phosphodiesterase (PDE4) activity. By inhibiting formation of paracellular gaps, membrane cAMP improves pulmonary microvascular endothelial barrier and prevents the luminal to abluminal movement of water, plasma proteins and other solutes. B, Soluble adenylyl cyclases (sAC), like ExoY and sACI/II, localize outside this membrane domain, away from AC6, PDE4, and membrane receptors. cAMP synthesized in a cytosolic pool overwhelms plasma membrane cAMP and disrupts the endothelial barrier. Exactly where these soluble cyclases reside and what intracellular cAMP effectors mediate their barrier disruptive actions is not known.

