

Contents lists available at [ScienceDirect](http://www.sciencedirect.com)

Neurobiology of Stress

journal homepage: <http://www.journals.elsevier.com/neurobiology-of-stress/>

Negative allosteric modulation of the mGlu7 receptor reduces visceral hypersensitivity in a stress-sensitive rat strain

Rachel D. Moloney^{a,b}, Anna V. Golubeva^a, Richard M. O'Connor^c, Mikhail Kalinichev^d, Timothy G. Dinan^{a,b}, John F. Cryan^{a,c,*}

^a Laboratory of Neurogastroenterology, Alimentary Pharmabiotic Centre, Biosciences Institute, University College Cork, Ireland

^b Department of Psychiatry, University College Cork, Ireland

^c Department of Anatomy and Neuroscience, University College Cork, Ireland

^d Adnex Therapeutics SA, Geneva, Switzerland

ARTICLE INFO

Article history:

Received 29 December 2014

Received in revised form

15 March 2015

Accepted 3 April 2015

Available online 4 April 2015

Keywords:

Visceral pain

Anxiety

Wistar-Kyoto

Glutamate

ABSTRACT

Glutamate, the main excitatory neurotransmitter in the central nervous system, exerts its effect through ionotropic and metabotropic receptors. Of these, group III mGlu receptors (mGlu 4, 6, 7, 8) are among the least studied due to a lack of pharmacological tools. mGlu7 receptors, the most highly conserved isoform, are abundantly distributed in the brain, especially in regions, such as the amygdala, known to be crucial for the emotional processing of painful stimuli. Visceral hypersensitivity is a poorly understood phenomenon manifesting as an increased sensitivity to visceral stimuli. Glutamate has long been associated with somatic pain processing leading us to postulate that crossover may exist between these two modalities. Moreover, stress has been shown to exacerbate visceral pain. ADX71743 is a novel, centrally penetrant, negative allosteric modulator of mGlu7 receptors. Thus, we used this tool to explore the possible involvement of this receptor in the mediation of visceral pain in a stress-sensitive model of visceral hypersensitivity, namely the Wistar Kyoto (WKY) rat. ADX71743 reduced visceral hypersensitivity in the WKY rat as exhibited by increased visceral sensitivity threshold with concomitant reductions in total number of pain behaviours. Moreover, ADX71743 increased total distance and distance travelled in the inner zone of the open field. These findings show, for what is to our knowledge, the first time, that mGlu7 receptor signalling plays a role in visceral pain processing. Thus, negative modulation of the mGlu7 receptor may be a plausible target for the amelioration of stress-induced visceral pain where there is a large unmet medical need.

© 2015 The Authors. Published by Elsevier Inc. This is an open access article under the CC BY license (<http://creativecommons.org/licenses/by/4.0/>).

1. Introduction

Glutamate signalling has long been implicated in the pathophysiology of pain states (Fundytus, 2001). Visceral pain is among the most poorly understood pain modality characterised by enhanced sensitivity to visceral stimuli. There is a dearth of information regarding the underlying mechanisms of visceral pain, however central sensitisation via excessive glutamatergic signalling has been implicated (Cervero, 2009, 1995). Stress has been shown to be a critical factor in visceral pain pathophysiology, both in terms of increasing the risk to develop visceral hypersensitivity, and an exacerbating or perpetuating factor (Chaloner and Greenwood-Van

Meerveld, 2013; Larauche et al., 2012; Johnson and Greenwood-Van Meerveld, 2014; Lee et al., 2015; Prusator and Greenwood-Van Meerveld, 2015; Hong et al., 2015; Theodorou, 2013; Jennings et al., 2014; Olango and Finn, 2014; Aguilera et al., 2013; Mayer et al., 2001b). Functional gastrointestinal disorders (FGIDs) such as irritable bowel syndrome (IBS) are typified by heightened visceral sensitivity as well as altered bowel movements and bloating. Stressful life events both early in life and in adulthood have long been implicated in the pathophysiology of IBS (Mayer, 2000; Mayer et al., 2001a; McEwen, 1998; Fukudo, 2013). Indeed numerous animal models used to investigate the pathogenesis of IBS are stress-based models of visceral hypersensitivity (Larauche et al., 2012; Moloney et al., 2015; Johnson and Greenwood-Van Meerveld, 2014). The potential role of glutamate in the nociceptive signalling of visceral stimuli has recently begun to be appreciated, both at a spinal and supra-spinal level (Lindstrom et al., 2008;

* Corresponding author. Dept Anatomy & Neuroscience, Room 386, Western Gateway Building, University College Cork, Western Rd., Cork, Ireland.
E-mail address: j.cryan@ucc.ie (J.F. Cryan).

Crock et al., 2012a; Blackshaw et al., 2011; Cao et al., 2014; Zhou et al., 2014).

Glutamate exerts its effects via ionotropic and metabotropic (mGlu) receptors (Golubeva et al., 2015). Eight mGlu receptors have been identified to date, which are sub-divided according to pharmacology, signal transduction pathways and sequence homology (Cartmell and Schoepp, 2000). mGlu receptors are not only expressed centrally but offer promising pharmacological targets for FGIDs as they are also expressed peripherally (Julio-Pieper et al., 2011). Furthermore, mGlu receptors are now being looked at more intensely as novel therapeutics not only for painful disorders but also psychiatric disorders due to the more attractive safety profile in comparison to their ionotropic counterparts which exhibit psychotomimetic side effects (Newcomer et al., 2000). Recent evidence supports the concept of targeting group 1 metabotropic receptors (mGlu1, mGlu5) as a potential therapeutic approach in animal models of visceral pain (Varty et al., 2005; Neugebauer and Carlton, 2002; Blackshaw et al., 2011; Crock et al., 2012b, 2012a). However, to date evidence for a role of group III receptors, specifically the mGlu7 receptor, is lacking.

From an evolutionary standpoint, mGlu7 receptors are the most highly conserved mGlu isoform (Flor et al., 1997). They are abundantly distributed in the brain, especially in those regions, such as the amygdala, known to be crucial for the emotional processing of painful stimuli (O'Connor et al., 2010). The mGlu7 receptor is of particular interest given that knockout and siRNA studies in mice have indicated altered amygdala-dependent conditioned fear and aversion responses (Callaerts-Vegh et al., 2006; Masugi et al., 1999; Fendt et al., 2008), and reduced anxiety- and stress-related behaviours (Cryan et al., 2003). Moreover, mGlu7 receptor ablation causes dysregulation of the hypothalamic–pituitary–adrenal (HPA) axis and increases hippocampal brain derived neurotrophic factor (BDNF) protein levels (Mitsukawa et al., 2006). More recently, the development of a novel negative allosteric modulator (NAM) of mGlu7 receptors, namely ADX71743 has been identified and characterised showing potential anxiolytic effects *in vivo* (Kalinichev et al., 2013). Taken together, these data may imply a potential role for the mGlu7 receptor in the modulation of visceral hypersensitivity which is comorbid with stress-related psychiatric disorders.

To this end, in the present study, we assessed whether ADX71743 ((+)-6-(2,4-dimethylphenyl)-2-ethyl-6,7-dihydrobenzo[d]oxazol-4(5H)-one), a potent, selective, and brain-penetrant mGlu7 NAM (Kalinichev et al., 2013) could reduce visceral hypersensitivity in the stress-sensitive Wistar Kyoto (WKY) rat strain. This strain has previously been shown to exhibit visceral hypersensitivity (Gunter et al., 2000; Carroll et al., 2013) in addition to increased anxiety-like behaviours (Hyland et al., 2015). In addition, previous *in situ* hybridization analysis from our lab has revealed that the WKY rats displayed selective increases in mGlu7 receptor mRNA expression in subregions of the hippocampus compared to Sprague Dawley controls (O'Mahony et al., 2010a). Thus, we also investigated whether negative modulation of mGlu7 could ameliorate the anxiogenic profile of this rat strain.

2. Materials and methods

2.1. Animals

Male WKY rats (250–300 g) (Harlan, UK) were used in this study. All animals were group housed in plastic cages (15 × 22 × 9 cm) and were maintained in a temperature controlled room (20 ± 1 °C) with a 12 h light/dark cycle. The animals were allowed one week to acclimatise to the animal facility in University College Cork after arrival. All experiments were conducted in accordance with the European Directive 2010/63/EU and approved

by Animal Experimentation Ethics Committee of University College of Cork.

2.2. Experimental design

Two cohorts of animals were used in the current study.

- a) **Cohort 1:** ADX71743 or vehicle was administered 30 min prior to colorectal distension (T0). Animals underwent the balloon insertion protocol 10 min later (T10) and allowed to recover until T30. Visceral pain behaviours were assessed at T30 and immediately after, the animals were euthanized.
- b) **Cohort 2:** ADX71743 or vehicle was administered 30 min prior to the open field test (T0). 15 min after administration, a blood sample was taken (T15). The animals were introduced into the open field arena at T30. Animals were removed from the arena after 10 min at T40. Repeated blood samples were taken 5 min later (T45), 30 min later (T75) and 15 min later (T90).

2.3. Colorectal distension (CRD)

CRD was performed as previously described (O'Mahony et al., 2010b; O'Mahony et al., 2012). Briefly, animals were fasted overnight (16 h) and on the day of testing, were anaesthetised with isoflurane and a 6 cm latex balloon was inserted into the colorectal cavity, 1 cm from the anus. The animals were allowed to recover for 20 min before CRD commenced. The paradigm used was an ascending phasic distension from 0 mmHg to 80 mmHg over 8 min using a computer-driven electronic barostat (Dual Drive Barostat, Distender Series II, G & J Electronics Inc., Toronto, ON, Canada). The parameters of interest were: (1) the threshold pressure (mmHg) that evokes visually identifiable visceral pain behaviour and (2) the total number of pain behaviours. Postures defined as visceral pain behaviours were abdominal retractions and/or abdominal withdrawal reflex. The treatment groups were randomised and CRD was performed by an experimenter blinded to treatment groups.

2.4. Open field

Animals were allowed to habituate to the testing room 30 min prior to commencing the test. The open field apparatus consisted of a white round arena measuring 90 cm diameter, brightly lit to 1000 lux (Felice et al., 2014). Animals were introduced in to the centre of the arena one at a time and allowed to explore for 10 min. Animals were then removed and placed immediately back in their home cages. The arena was cleaned with 70% ethanol between each trial. Total distance travelled and the distance moved in the inner zone were analysed using a tracking software system (Ethovision, Noldus, The Netherlands). The treatment groups were randomised and the open field test was performed by an experimenter blinded to treatment groups.

2.5. Drug administration

ADX71743 was synthesised at Addex Therapeutics and kindly donated to us. ADX71743 (50, 100, 150 mg/kg) or vehicle (50% water solution of hydroxyl-propyl-β-cyclodextrin (CD)) were administered subcutaneously (s.c.) 30 min prior to commencement of behavioural testing (Kalinichev et al., 2013). The suspensions were homogenised with stainless steel balls for 30 min at 30 Hz in a 2-ml Eppendorf tube, and then vortexed and sonicated for 10 min. All drugs dosed s.c. were administered at 3 ml/kg volume. Suspensions were prepared fresh daily.

2.6. Blood sampling

To estimate the magnitude of plasma corticosterone (CORT) release upon exposure to a mild stressor, blood samples were collected before and after the open field protocol. Blood samples (200 μ l each) were taken from the tail vein immediately prior to ADX71743 or vehicle administration (to determine baseline levels of CORT, T0), 15 min after the injection (T15), and at T45, T75 and T90 min after the open field test.

2.7. Corticosterone analysis

CORT levels in plasma were measured by ELISA (Enzo Life Sciences, Farmingdale, NY) according to the manufacturer's protocol.

2.8. Statistical analysis

All statistical tests were performed using SPSS 18. Graphing was performed using GraphPad Prism 5. All data was normally distributed according to Gaussian distribution analysis. Data are expressed as mean \pm SEM. One-Way-Analysis of Variance (ANOVA) and LSD post hoc tests were used where appropriate. Stress-induced changes in CORT levels were analysed in mixed designed ANOVA with ADX71743 as a between-group factor and time as a repeated-measured within-group factor. Further between-group comparisons for each time point were done in one-way ANOVA followed by Tukey's post hoc tests. A p value <0.05 was deemed significant in all cases. $N = 6$ – 12 /group.

3. Results

3.1. ADX71743 attenuates visceral hypersensitivity in the stress-sensitive Wistar Kyoto rat

A one-way ANOVA analysis was performed to assess the effect of ADX71743 on visceral hypersensitivity, (both total pain behaviours and threshold). This revealed a significant effect of drug treatment for both total pain behaviours ($F_{(3,30)} = 6.582$, $p < 0.01$) and threshold ($F_{(3,30)} = 3.092$, $p < 0.05$). Post hoc analysis revealed that ADX71743 decreased total number of pain behaviours at all doses (Fig. 1A) and increased threshold sensitivity at the 50 mg/kg and 100 mg/kg doses (Fig. 1B) in the hypersensitive WKY rat (* $p < 0.05$, ** $p < 0.01$, *** $p < 0.001$ vs vehicle).

3.2. ADX71743 attenuates anxiety-like behaviour in the stress-sensitive Wistar Kyoto rat

A one-way ANOVA analysis was performed to assess the effect of ADX71743 on anxiety behaviour in the open field test, specifically total distance travelled and distance travelled in the inner zone. This revealed a significant effect of drug treatment for both total distance travelled ($F_{(3,30)} = 5.936$, $p < 0.01$) and distance travelled in the inner zone ($F_{(3,30)} = 6.395$, $p < 0.01$). Post hoc analysis revealed that ADX71743 increased the total distance travelled in the open field at doses of 50 mg/kg and 100 mg/kg (Fig. 2A). Moreover, ADX71743 dose-dependently increased the distance travelled in the inner zone of the open field at all doses (Fig. 2B), (* $p < 0.05$, ** $p < 0.01$, *** $p < 0.001$ vs vehicle).

3.3. ADX71743 does not affect stress-induced corticosterone release in the stress-sensitive Wistar Kyoto rat

Baseline CORT levels were similar across all groups ($p > 0.05$, one-way ANOVA). Subcutaneous administration of either ADX71743 or vehicle induced an increase in plasma levels of CORT

Fig. 1. ADX71743 attenuates visceral hypersensitivity in the stress-sensitive Wistar Kyoto rat. Total pain behaviours [A] and sensitivity threshold [B]. (* $p < 0.05$, ** $p < 0.01$, *** $p < 0.001$ vs vehicle, $n = 12$ /group).

in average by 20–50 ng/ml (Fig. 3, T15). The subsequent exposure of animals to the novel arena stress under bright light resulted in a pronounced CORT spike in all groups (increased by 90–120 ng/ml), followed by a slow decline in CORT levels during the recovery period. A mixed-design ANOVA analysis was performed to assess the effect of ADX71743 on stress-induced corticosterone release. This revealed neither significant effect of drug treatment ($F_{(3,19)} = 0.67$, $p = 0.581$) nor significant drug \times time interaction ($F_{(12,76)} = 0.754$, $p = 0.694$).

4. Discussion

We found that the mGlu7 negative modulator ADX71743 normalises visceral hypersensitivity in Wistar Kyoto rats as exhibited by reduced total visceral pain behaviours with a concomitant increase in the threshold to visceral sensitivity. Moreover, ADX71743 displays anxiolytic-like activity in the open field with enhanced total distance travelled and distance travelled in the inner zone. This is to our knowledge the first pharmacological study to implicate mGlu7 in visceral pain processes.

The group III mGlu receptors are not only the largest mGlu receptor group but have also been the least investigated due to a lack of selective pharmacological tools. The mGlu7 receptor is thought

Fig. 2. ADX71743 attenuates anxiety behaviour in the stress-sensitive Wistar Kyoto rat. Total distance travelled [A] and distance travelled in the inner zone [B]. (* $p < 0.05$, ** $p < 0.01$, *** $p < 0.001$ vs control, $n = 7$ –8/group).

to be only activated during times of excessive glutamate release acting to inhibit further release. Indeed, excessive glutamatergic signalling has been shown to induce visceral pain behaviours (Cervero, 2000). The mode of action of mGlu7 receptors may lead us to postulate that their activation may be able to prevent the process of central sensitisation and thus exhibit analgesic properties. Indeed, treatment with mGlu7 receptor ligands such as mGlu7 receptor agonist, N,N(1)-dibenzhydriethane-1,2-diamin

Fig. 3. ADX71743 does not significantly alter the stress-induced corticosterone response in the stress-sensitive Wistar Kyoto rat ($n = 6$ /group).

dihydrochloride (AMN082) significantly inhibited both early and late phase formalin-induced hyperalgesia and pain behaviours (Dolan et al., 2011). Intrathecal injection of AMN082 post-carrageenan and post-surgery also significantly attenuated thermal hyperalgesia (Dolan et al., 2009). AMN082 has also been shown to decrease responses in a model of cardiac nociception (Liu et al., 2012). However, conflicting evidence has also emerged showing that AMN082 induces a hyperalgesic response in both the hotplate and tail flick assays (G et al., 2014)

However, although initially thought to be a useful tool to assess mGlu7 function (Mitsukawa et al., 2005; Fendt et al., 2008; O'Connor and Cryan, 2013) the finding that AMN082 has metabolites with strong monoamine activity (Sukoff Rizzo et al., 2011) detracts from its overall utility. The current finding that negative modulation of mGlu7 receptors using ADX71743 ameliorates visceral pain is somewhat paradoxical as mGlu7 receptors act as auto-receptors to inhibit neurotransmitter release. By blocking mGlu7 receptors, one would assume that its auto-receptor function and thereby inhibitory effects on glutamate release would be prevented thus leading to excessive glutamate release into the synapse. However, similar findings have been reported by others using 6-(4-methoxyphenyl)-5-methyl-3-pyridin-4-ylisoxazolo[4,5-c]pyridin-4(5H)-one (MMPIP), an mGlu7 receptor negative allosteric modulator. It was found to block the first and second phase of nociceptive behaviour in the formalin pain model and increase tail flick latency (Palazzo et al., 2013).

Moreover, it is important to note that the effects seen in this study can be attributed to both central and peripheral sites of action. Further studies are required to fully elucidate the exact role of mGlu7 receptors in the pathophysiology of visceral pain and to more accurately ascertain whether these analgesic effects are mediated peripherally or centrally. Indeed the complex pharmacodynamic properties of ADX71743 also require further investigation as eluded to in the 150 mg/kg treatment group, whereby its effects are less than that seen in the lower dose groups (50 and 100 mg/kg). This bell shaped curve suggests that lower doses of ADX71743 may prove more efficacious in the context of visceral pain and anxiety in the Wistar Kyoto model.

Similar questions arise when understanding why ADX71743 reduces anxiety behaviours in the open field test. Indeed comparable results have also been described by others, whereby ADX71743 was shown to decrease anxiety in the marble burying and elevated plus maze (EPM) tests (Kalinichev et al., 2013). Moreover, mGlu7 receptor knockout mice displayed anxiolytic-like behaviour in the light–dark box, EPM, marble burying test, the staircase test, and stress-induced hypothermia (SIH), as well as showing deficits in retention and extinction of conditioned fear (Callaerts-Vegh et al., 2006; Fendt et al., 2013; Cryan et al., 2003). Furthermore, mGlu7 receptor knock-down in adult brain using siRNA, reduced innate anxiety in the light–dark box, attenuated SIH response and fear-potentiated startle response (O'Connor et al., 2013). Moreover, ADX71743 has previously been evaluated in rodent models of psychosis again highlighting the regional localisation of mGlu7 within the mammalian CNS (Kalinichev et al., 2013). Although it is widely distributed throughout the brain, mGlu7 receptor shows particularly high abundance in the neocortex, piriform and entorhinal cortices, hippocampus, amygdala, globus pallidus, ventral pallidum, and the locus coeruleus (Kinoshita et al., 1998). Abnormalities in these regions have been linked to anxiety disorders (Walker and Davis, 2002), depression (Sanacora et al., 2012) and psychosis (Moghaddam and Adams, 1998) among other CNS disorders.

Recently, it was also postulated that the anxiolytic actions of ADX71743 may possibly involve the HPA axis (Kalinichev et al., 2013). This was based on findings from (Mitsukawa et al., 2006),

showing that mGlu7 receptor knockout mice exhibit signs of HPA axis dysregulation, including up-regulation of glucocorticoid and 5-HT_{1A} receptors in the hippocampus, increased sensitivity to glucocorticoid-mediated negative feedback, and increases in BDNF protein in the hippocampus (Mitsukawa et al., 2006). These changes at a molecular level may indeed go towards explaining what is seen at a behavioural level with mGlu7 receptor KO animals exhibiting reduced anxiety- and depression-like behaviours (Cryan et al., 2003).

These findings suggest that inhibition of mGlu7 receptor signalling with ADX71743 would decrease the activity of the HPA axis. However, in the present study we did not observe a significant effect of ADX71743 on the HPA axis reactivity as estimated by similar magnitude of corticosterone release in response to an acute novelty stressor and the equal rate of post-stress recovery in the ADX71743-treated animals. These data somehow contradicts the results of previous study with subtype-nonselective group III receptor agonists (L-AP4, L-SOP) showing increased circulating levels of corticosterone in rats upon agonist treatment (Johnson et al., 2001). However, we should note that anxiolytic-like effect of different group III receptor modulators (such as AMN082, Lu AF21934, LSP1-2111, CPPG) has been shown to implicate different neurotransmitter systems (GABA, serotonin, or combination of both) (Stachowicz et al., 2007, 2008; Slawinska et al., 2013; Wieronska et al., 2010). This can potentially contribute to the differential role of ADX71743 vs L-AP4/L-SOP in regulation of the HPA axis. Also, in the study by Johnson et al., Sprague–Dawley rats, an outbred strain, were used, which is believed to be more resilient to stress compared to the stress-sensitive WKY rat strain utilised in our study. Indeed our previous studies have shown that WKY animals have different physiological and behavioural response to early life and immune stressors (O'Mahony et al., 2013; Hyland et al., 2015; Felice et al., 2014). Genetically determined differences in the activity of stress-related neural circuits in these two strains could also underlie the observed discrepancies in the effects of ADX71743 and L-AP4/L-SOP on the HPA axis activity. Further studies utilizing various mGlu7 receptor ligands and different animal models are required to address the question whether inhibition of mGlu7 receptor can lead to alterations in the HPA axis.

Finally, we do not know whether the anti-nociceptive effects of ADX71743 are specific to stress-induced visceral pain and whether they generalise to other pain modalities. Future studies in this regard will also aid in unravelling the role of mGlu7 in pain processes. Furthermore, it is pertinent to note that in the current study the stress of drug administration via subcutaneous injection, had an impact on behavioural phenotypes in terms of both visceral sensitivity and anxiety-like behaviour.

Taken together, the data presented here add further evidence for the role of glutamate in the pathophysiology of visceral pain and moreover the use of ADX71743 as a promising new therapeutic for pain in functional bowel disorders with comorbid anxiety. However, the exact molecular mechanism by which ADX71743 mediates its effects must first be elucidated.

Conflicts of interest

The authors state no conflict of interest.

Acknowledgements

All authors were involved in the research or preparation of the manuscript. The Alimentary Pharmabiotic Centre is a research centre funded by Science Foundation Ireland (SFI), through the Irish Government's National Development Plan. Timothy G. Dinan and John F. Cryan are supported by SFI (grant no is O7/CE/B1368 and 12/

RC/2273). Timothy G. Dinan and John F. Cryan are also supported by the Irish Health Research Board through Health Research Awards (HRA_POR/2011/23) and (HRA_POR/2012/32). The authors would also like to gratefully acknowledge Dr. Karen Scott for assistance with blood sampling.

RDM, AVG, RMOC performed the research. RDM, AVG analysed the data and wrote the paper; JFC and TGD designed the research study and wrote the paper.

References

- Aguilera, M., Vergara, P., Martinez, V., 2013. Stress and antibiotics alter luminal and wall-adhered microbiota and enhance the local expression of visceral sensory-related systems in mice. *Neurogastroenterol. Motil.* 25, e515–e529.
- Blackshaw, L.A., Page, A.J., Young, R.L., 2011. Metabotropic glutamate receptors as novel therapeutic targets on visceral sensory pathways. *Front. Neurosci.* 5, 40.
- Callaerts-Vegh, Z., Beckers, T., Ball, S.M., Baeyens, F., Callaerts, P.F., Cryan, J.F., Molnar, E., D'Hooge, R., 2006. Concomitant deficits in working memory and fear extinction are functionally dissociated from reduced anxiety in metabotropic glutamate receptor 7-deficient mice. *J. Neurosci.* 26, 6573–6582.
- Cao, D.Y., Bai, G., Ji, Y., Traub, R.J., 2014 Nov 6. Epigenetic upregulation of metabotropic glutamate receptor 2 in the spinal cord attenuates oestrogen-induced visceral hypersensitivity. *Gut*. <http://dx.doi.org/10.1136/gutjnl-2014-307748> pii: gutjnl-2014-307748.
- Carroll, S.Y., O'Mahony, S.M., Grenham, S., Cryan, J.F., Hyland, N.P., 2013. Disodium cromoglycate reverses colonic visceral hypersensitivity and influences colonic ion transport in a stress-sensitive rat strain. *PLoS One* 8, e84718.
- Cartmell, J., Schoepp, D.D., 2000. Regulation of neurotransmitter release by metabotropic glutamate receptors. *J. Neurochem.* 75, 889–907.
- Cervero, F., 1995. Visceral pain: mechanisms of peripheral and central sensitization. *Ann. Med.* 27, 235–239.
- Cervero, F., 2000. Visceral pain-central sensitisation. *Gut* 47 (Suppl. 4), iv56–iv57 (discussion iv58).
- Cervero, F., 2009. Visceral versus somatic pain: similarities and differences. *Dig. Dis.* 27 (Suppl. 1), 3–10.
- Chaloner, A., Greenwood-Van Meerveld, B., 2013. Sexually dimorphic effects of unpredictable early life adversity on visceral pain behavior in a rodent model. *J. Pain* 14, 270–280.
- Crock, L.W., Kolber, B.J., Morgan, C.D., Sadler, K.E., Vogt, S.K., Bruchas, M.R., Gereau, R.W.T., 2012a. Central amygdala metabotropic glutamate receptor 5 in the modulation of visceral pain. *J. Neurosci.* 32, 14217–14226.
- Crock, L.W., Stemler, K.M., Song, D.G., Abbosh, P., Vogt, S.K., Qiu, C.S., Lai, H.H., Mysorekar, I.U., Gereau, R.W.T., 2012b. Metabotropic glutamate receptor 5 (mGluR5) regulates bladder nociception. *Mol. Pain* 8, 20.
- Cryan, J.F., Kelly, P.H., Neijt, H.C., Sansig, G., Flor, P.J., van der Putten, H., 2003. Antidepressant and anxiolytic-like effects in mice lacking the group III metabotropic glutamate receptor mGluR7. *Eur. J. Neurosci.* 17, 2409–2417.
- Dolan, S., Gunn, M.D., Biddlestone, L., Nolan, A.M., 2009. The selective metabotropic glutamate receptor 7 allosteric agonist AMN082 inhibits inflammatory pain-induced and incision-induced hypersensitivity in rat. *Behav. Pharmacol.* 20, 596–604.
- Dolan, S., Gunn, M.D., Crossan, C., Nolan, A.M., 2011. Activation of metabotropic glutamate receptor 7 in spinal cord inhibits pain and hyperalgesia in a novel formalin model in sheep. *Behav. Pharmacol.* 22, 582–588.
- Felice, V.D., Gibney, S.M., Gosselin, R.D., Dinan, T.G., O'Mahony, S.M., Cryan, J.F., 2014. Differential activation of the prefrontal cortex and amygdala following psychological stress and colorectal distension in the maternally separated rat. *Neuroscience* 267, 252–262.
- Fendt, M., Imobersteg, S., Peterlik, D., Chaperon, F., Mattes, C., Wittmann, C., Olpe, H.R., Mosbacher, J., Vranesic, I., van der Putten, H., McAllister, K.H., Flor, P.J., Gee, C.E., 2013. Differential roles of mGlu(7) and mGlu(8) in amygdala-dependent behavior and physiology. *Neuropharmacology* 72, 215–223.
- Fendt, M., Schmid, S., Thakker, D.R., Jacobson, L.H., Yamamoto, R., Mitsukawa, K., Maier, R., Natt, F., Husken, D., Kelly, P.H., McAllister, K.H., Hoyer, D., van der Putten, H., Cryan, J.F., Flor, P.J., 2008. mGluR7 facilitates extinction of aversive memories and controls amygdala plasticity. *Mol. Psychiatry* 13, 970–979.
- Flor, P.J., van der Putten, H., Rugg, D., Lukic, S., Leonhardt, T., Bence, M., Sansig, G., Knopfel, T., Kuhn, R., 1997. A novel splice variant of a metabotropic glutamate receptor, human mGluR7b. *Neuropharmacology* 36, 153–159.
- Fukudo, S., 2013. Stress and visceral pain: focusing on irritable bowel syndrome. *Pain* 154 (Suppl. 1), S63–S70.
- Fundyus, M.E., 2001. Glutamate receptors and nociception: implications for the drug treatment of pain. *CNS Drugs* 15, 29–58.
- G, S., Suvarna, P., Hadigal, S., Kamath, P., Prabhu, N., Shenoy, K.A., Lc, P., 2014. Can metabotropic glutamate receptor 7 (mGluR 7) be a novel target for analgesia? *J. Clin. Diagn. Res.* 8, HC16–HC18.
- Golubeva, A.V., Moloney, R.D., O'Connor, R.M., Dinan, T.G., Cryan, J.F., 2015. Metabotropic glutamate receptors in central nervous system diseases. *Curr. Drug Targets*. Epub ahead of print.

- Gunter, W.D., Shepard, J.D., Foreman, R.D., Myers, D.A., Greenwood-Van Meerveld, B., 2000. Evidence for visceral hypersensitivity in high-anxiety rats. *Physiol. Behav.* 69, 379–382.
- Hong, S., Zheng, G., Wiley, J.W., 2015. Epigenetic regulation of genes that modulate chronic stress-induced visceral pain in the peripheral nervous system. *Gastroenterology* 148, 148–157e7.
- Hyland, N.P., O'Mahony, S.M., O'Malley, D., O'Mahony, C.M., Dinan, T.G., Cryan, J.F., 2015. Early-life stress selectively affects gastrointestinal but not behavioral responses in a genetic model of brain-gut axis dysfunction. *Neurogastroenterol. Motil.* 27, 105–113.
- Jennings, E.M., Okine, B.N., Roche, M., Finn, D.P., 2014. Stress-induced hyperalgesia. *Prog. Neurobiol.* 121, 1–18.
- Johnson, A.C., Greenwood-Van Meerveld, B., 2014. Stress-induced pain: a target for the development of novel therapeutics. *J. Pharmacol. Exp. Ther.* 351, 327–335.
- Johnson, M.P., Kelly, G., Chamberlain, M., 2001. Changes in rat serum corticosterone after treatment with metabotropic glutamate receptor agonists or antagonists. *J. Neuroendocrinol.* 13, 670–677.
- Julio-Pieper, M., Flor, P.J., Dinan, T.G., Cryan, J.F., 2011. Exciting times beyond the brain: metabotropic glutamate receptors in peripheral and non-neural tissues. *Pharmacol. Rev.* 63, 35–58.
- Kalinichev, M., Rouillier, M., Girard, F., Royer-Urios, I., Bournique, B., Finn, T., Charvin, D., Campo, B., Le Poul, E., Mutel, V., Poli, S., Neale, S.A., Salt, T.E., Lutjens, R., 2013. ADX71743, a potent and selective negative allosteric modulator of metabotropic glutamate receptor 7: in vitro and in vivo characterization. *J. Pharmacol. Exp. Ther.* 344, 624–636.
- Kinoshita, A., Shigemoto, R., Ohishi, H., van der Putten, H., Mizuno, N., 1998. Immunohistochemical localization of metabotropic glutamate receptors, mGluR7a and mGluR7b, in the central nervous system of the adult rat and mouse: a light and electron microscopic study. *J. Comp. Neurol.* 393, 332–352.
- Larauche, M., Mulak, A., Tache, Y., 2012. Stress and visceral pain: from animal models to clinical therapies. *Exp. Neurol.* 233, 49–67.
- Lee, U.J., Ackerman, A.L., Wu, A., Zhang, R., Leung, J., Bradesi, S., Mayer, E.A., Rodriguez, L.V., 2015. Chronic psychological stress in high-anxiety rats induces sustained bladder hyperalgesia. *Physiol. Behav.* 139, 541–548.
- Lindstrom, E., Brusberg, M., Hughes, P.A., Martin, C.M., Brierley, S.M., Phillis, B.D., Martinsson, R., Abrahamsson, C., Larsson, H., Martinez, V., Blackshaw, L.A., 2008. Involvement of metabotropic glutamate 5 receptor in visceral pain. *Pain* 137, 295–305.
- Liu, X.H., Han, M., Zhu, J.X., Sun, N., Tang, J.S., Huo, F.Q., Li, J., Xu, F.Y., Du, J.Q., 2012. Metabotropic glutamate subtype 7 and 8 receptors oppositely modulate cardiac nociception in the rat nucleus tractus solitarius. *Neuroscience* 220, 322–329.
- Masugi, M., Yokoi, M., Shigemoto, R., Muguruma, K., Watanabe, Y., Sansig, G., van der Putten, H., Nakanishi, S., 1999. Metabotropic glutamate receptor subtype 7 ablation causes deficit in fear response and conditioned taste aversion. *J. Neurosci.* 19, 955–963.
- Mayer, E.A., 2000. The neurobiology of stress and gastrointestinal disease. *Gut* 47, 861–869.
- Mayer, E.A., Craske, M., Naliboff, B.D., 2001a. Depression, anxiety, and the gastrointestinal system. *J. Clin. Psychiatry* 62 (Suppl. 8), 28–36 (discussion 37).
- Mayer, E.A., Naliboff, B.D., Chang, L., Coutinho, S.V., 2001b. V. Stress and irritable bowel syndrome. *Am. J. Physiol. Gastrointest. Liver Physiol.* 280, G519–G524.
- McEwen, B.S., 1998. Protective and damaging effects of stress mediators. *N. Engl. J. Med.* 338, 171–179.
- Mitsukawa, K., Mombereau, C., Lotscher, E., Uzunov, D.P., van der Putten, H., Flor, P.J., Cryan, J.F., 2006. Metabotropic glutamate receptor subtype 7 ablation causes dysregulation of the HPA axis and increases hippocampal BDNF protein levels: implications for stress-related psychiatric disorders. *Neuropsychopharmacology* 31, 1112–1122.
- Mitsukawa, K., Yamamoto, R., Ofner, S., Nozulak, J., Pescott, O., Lukic, S., Stoehr, N., Mombereau, C., Kuhn, R., McAllister, K.H., van der Putten, H., Cryan, J.F., Flor, P.J., 2005. A selective metabotropic glutamate receptor 7 agonist: activation of receptor signaling via an allosteric site modulates stress parameters in vivo. *Proc. Natl. Acad. Sci. U. S. A.* 102, 18712–18717.
- Moghaddam, B., Adams, B.W., 1998. Reversal of phencyclidine effects by a group II metabotropic glutamate receptor agonist in rats. *Science* 281, 1349–1352.
- Moloney, R.D., O'Mahony, S.M., Dinan, T.G., Cryan, J.F., 2015. Stress-induced visceral pain: towards animal models of irritable-bowel syndrome and associated comorbidities. *Front. Psychiatry* 6.
- Neugebauer, V., Carlton, S.M., 2002. Peripheral metabotropic glutamate receptors as drug targets for pain relief. *Expert Opin. Ther. Targets* 6, 349–361.
- Newcomer, J.W., Farber, N.B., Olney, J.W., 2000. NMDA receptor function, memory, and brain aging. *Dialogues Clin. Neurosci.* 2, 219–232.
- O'Mahony, S.M., Clarke, G., Mckernan, D.P., Bravo, J.A., Dinan, T.G., Cryan, J.F., 2013. Differential visceral nociceptive, behavioural and neurochemical responses to an immune challenge in the stress-sensitive Wistar Kyoto rat strain. *Behav. Brain Res.* 253, 310–317.
- O'Connor, R.M., Cryan, J.F., 2013. The effects of mGlu(7) receptor modulation in behavioural models sensitive to antidepressant action in two mouse strains. *Behav. Pharmacol.* 24, 105–113.
- O'Connor, R.M., Finger, B.C., Flor, P.J., Cryan, J.F., 2010. Metabotropic glutamate receptor 7: at the interface of cognition and emotion. *Eur. J. Pharmacol.* 639, 123–131.
- O'Connor, R.M., Thakker, D.R., Schmutz, M., van der Putten, H., Hoyer, D., Flor, P.J., Cryan, J.F., 2013. Adult siRNA-induced knockdown of mGlu7 receptors reduces anxiety in the mouse. *Neuropharmacology* 72, 66–73.
- O'Mahony, C.M., Bravo, J.A., Dinan, T.G., Cryan, J.F., 2010a. Comparison of hippocampal metabotropic glutamate receptor 7 (mGlu7) mRNA levels in two animal models of depression. *Neurosci. Lett.* 482, 137–141.
- O'Mahony, S.M., Bulmer, D.C., Coelho, A.M., Fitzgerald, P., Bongiovanni, C., Lee, K., Winchester, W., Dinan, T.G., Cryan, J.F., 2010b. 5-HT(2B) receptors modulate visceral hypersensitivity in a stress-sensitive animal model of brain-gut axis dysfunction. *Neurogastroenterol. Motil.* 22, 573–578 e124.
- O'Mahony, S.M., Tramullas, M., Fitzgerald, P., Cryan, J.F., 2012. Rodent models of colorectal distension. *Curr. Protoc. Neurosci.* 40 (Chapter 9), Unit 9.
- Olango, W.M., Finn, D.P., 2014. Neurobiology of stress-induced hyperalgesia. *Curr. Top. Behav. Neurosci.* 20, 251–280.
- Palazzo, E., Marabese, I., Luongo, L., Boccella, S., Bellini, G., Giordano, M.E., Rossi, F., Scafuro, M., Novellis, V., Maione, S., 2013. Effects of a metabotropic glutamate receptor subtype 7 negative allosteric modulator in the periaqueductal grey on pain responses and rostral ventromedial medulla cell activity in rat. *Mol. Pain* 9, 44.
- Prusator, D.K., Greenwood-Van Meerveld, B., 2015. Gender specific effects of neonatal limited nesting on viscerosomatic sensitivity and anxiety-like behavior in adult rats. *Neurogastroenterol. Motil.* 27, 72–81.
- Sanacora, G., Treccani, G., Popoli, M., 2012. Towards a glutamate hypothesis of depression: an emerging frontier of neuropsychopharmacology for mood disorders. *Neuropharmacology* 62, 63–77.
- Slawinska, A., Wieronska, J.M., Stachowicz, K., Palucha-Poniewiera, A., Uberti, M.A., Bacolod, M.A., Doller, D., Pilc, A., 2013. Anxiolytic- but not antidepressant-like activity of Lu AF21934, a novel, selective positive allosteric modulator of the mGlu(4) receptor. *Neuropharmacology* 66, 225–235.
- Stachowicz, K., Branski, P., Klak, K., van der Putten, H., Cryan, J.F., Flor, P.J., Andrzej, P., 2008. Selective activation of metabotropic G-protein-coupled glutamate 7 receptor elicits anxiolytic-like effects in mice by modulating GABAergic neurotransmission. *Behav. Pharmacol.* 19, 597–603.
- Stachowicz, K., Chojnacka-Wojcik, E., Klak, K., Pilc, A., 2007. Anxiolytic-like effect of group III mGlu receptor antagonist is serotonin-dependent. *Neuropharmacology* 52, 306–312.
- Sukoff Rizzo, S.J., Leonard, S.K., Gilbert, A., Dollings, P., Smith, D.L., Zhang, M.Y., Di, L., Platt, B.J., Neal, S., Dwyer, J.M., Bender, C.N., Zhang, J., Lock, T., Kowal, D., Kramer, A., Randall, A., Huselton, C., Vishwanathan, K., Tse, S.Y., Butera, J., Ring, R.H., Rosenzweig-Lipson, S., Hughes, Z.A., Dunlop, J., 2011. The metabotropic glutamate receptor 7 allosteric modulator AMN082: a monoaminergic agent in disguise? *J. Pharmacol. Exp. Ther.* 338, 345–352.
- Theodorou, V., 2013. Susceptibility to stress-induced visceral sensitivity: a bad legacy for next generations. *Neurogastroenterol. Motil.* 25, 927–930.
- Varty, G.B., Grilli, M., Forlani, A., Fredduzzi, S., Grzelak, M.E., Guthrie, D.H., Hodgson, R.A., Lu, S.X., Nicolussi, E., Pond, A.J., Parker, E.M., Hunter, J.C., Higgins, G.A., Reggiani, A., Bertorelli, R., 2005. The antinociceptive and anxiolytic-like effects of the metabotropic glutamate receptor 5 (mGluR5) antagonists, MPEP and MTEP, and the mGluR1 antagonist, LY456236, in rodents: a comparison of efficacy and side-effect profiles. *Psychopharmacol. Berl.* 179, 207–217.
- Walker, D.L., Davis, M., 2002. The role of amygdala glutamate receptors in fear learning, fear-potentiated startle, and extinction. *Pharmacol. Biochem. Behav.* 71, 379–392.
- Wieronska, J.M., Stachowicz, K., Palucha-Poniewiera, A., Acher, F., Branski, P., Pilc, A., 2010. Metabotropic glutamate receptor 4 novel agonist LSP1-2111 with anxiolytic, but not antidepressant-like activity, mediated by serotonergic and GABAergic systems. *Neuropharmacology* 59, 627–634.
- Zhou, L., Huang, J., Gao, J., Zhang, G., Jiang, J., 2014. NMDA and AMPA receptors in the anterior cingulate cortex mediate visceral pain in visceral hypersensitivity rats. *Cell. Immunol.* 287, 86–90.