

CONTENTS

- Introduction
- Mutagenicity testing with prokaryotic cell system:
 - a) Ames test
 - b) Host mediated assay
 - c) Coliform assay
- Mutagenicity testing with eukaryotic cell system:
 - a) In vitro methods
 - b) In vivo methods

INTRODUCTION

- Mutagenicity:
Refers to induction of permanent changes in the information content of genetic material.
- Mutation is replacement of nitrogen base with another in one or both the strands or addition or deletion of a base pair in a DNA molecule.
- Substance (chemicals) which can induce mutations are collectively known as mutagens.

Classes of mutations

- **Spontaneous mutation:** They are mainly caused during DNA replication or by incorporation of incorrect nucleotide in the growing DNA chain. They occur by changes in DNA sequence.
- **Induced mutation:** They are caused by the changes in DNA brought by some environmental factors called mutagens.

EX: UV Light

Types of mutations

1. **Chromosome mutation:** changing the structure of a chromosome. Loss or gain of part of a chromosome.

Five types exist

- Deletion
- Inversion
- Translocation
- Duplication
- nondisjunction

- Deletion : Due to breakage a piece of chromosome is lost.
- Inversion : chromosome segment breaks off and reattaches.
- Duplication : occurs when a gene sequence is repeated.
- Translocation : involves two chromosomes that are not homologous and a part of one is transferred to another chromosome.
- Nondisjunction : failure of chromosomes to separate during meiosis.

Deletion

Inversion

Duplication

Duplication mutation

Translocation

2) Point mutation

- Change in a single nucleotide. sickle cell disease is the result of one nucleotide substitution.

3) **Frame shift** : insertion or deleting one (or) more nucleotides.

changes the reading frame like changing a sentence.

GAA	GCA	CGT
Glu	Ala	Gly

Losing the first nucleotide (G) shifted the codons by 1 nucleotide causing the wrong amino acids to bind (shown below).

AAG	CAC	GT
Lys	His	

AMES TEST

- A test for determining if a chemical is a mutagen.
- Named for its developer, Bruce Ames.
- The bacterium used in the test is a strain of *Salmonella typhimurium* that carries a defective (mutant) gene making it unable to synthesize the amino acid histidine (His) from the ingredients in its culture medium.
- Some types of mutations (including this one) can be reversed, a **back mutation**, with the gene regaining its function. These **revertants** are able to grow on a medium lacking histidine.

AMES TEST

- utilizes a histidine auxotroph of *Salmonella*
- determine if a chemical agent is a mutagen.
- Spontaneous back mutations (a reversion back to the strain of *Salmonella* that can synthesize histidine) is rare
- Appearance of many colonies of the microbe on the minimal plate after the addition of the test chemical is an indication that the chemical is a mutagen

Copyright © 2006 Pearson Education, Inc., publishing as Benjamin Cummings.

SALMONELLA ASSAY

SPOT TEST

- It consist of the incubation of a suitable tester strain of salmonella typhimurium+test agent place on the agar.
- Chemical is tested on one perti plate.
- The zone of inhibition is indicated of the toxicity for the bacterial growth.

HOST MEDIATED ASSAY

- Methodology:
 - ✓ salmonella are injected intraperitoneally into rat or a hamster.
 - ✓ The animal is treated with the test substance orally.
 - ✓ Afterwards sample is withdrawn from peritoneal cavity and mutation in salmonella is measured.

COLIFORM ASSAY

- Coliform is a bacteria, it measure's the E.coli present in media.
- METHOD: Tester strain of E.coliPQ37+test substance incubation with or with out S-9 liver fraction, may show control for protein synthesis.

INVITRO METHODS

- Saccharomyces forward mutation assay
- Mammalian cell test systems
 - 1) DNA damage/repair
 - 2) Forward mutations in chinese hamster cells.
 - 3) Mouse lymphoma cell assay
 - 4) Chromosomal aberrations

SACCHAROMYCES FORWARD-MUTATION ASSAY

- The test uses strain of *S.cervisiae* carrying a defective mutation of the adenine-1 and 2 genes and growth in yeast culture results in production of red coloured colonies as a consequence of the accumulation of intracellular pigment.
- Colonies that grow in culture being white when grow on a low adenine medium.

1) DNA DAMAGE/REPAIR

FORWARD MUTATIONS IN CHINESE HAMSTER CELLS

IN VIVO METHODS

- Micronuclei test
- Dominant lethal assay
- Comet assay

MICRO NUCLEI ASSAY

- The *in vitro* micronucleus assay is a mutagenic test system for the detection of chemicals which induce the formation of small membrane bound DNA fragments i.e. micronuclei in the cytoplasm of interphase cells.
- These micronuclei may originate from acentric fragments (chromosome fragments lacking a centromere) or whole chromosomes which are unable to migrate with the rest of the chromosomes during the anaphase of cell division.

Contd..

- Micronuclei arise from chromosomal fragments that are not incorporated into daughter cell nuclei at mitosis because they lack a centromere and are not pulled to the appropriate pole of the spindle.

MICRO NUCLEI ASSAY

- The purpose of the micronucleus assay is to detect those agents which modify chromosome structure and segregation in such a way as to lead to induction of micronuclei in interphase cells.

MICRONUCLEI ASSAY

DOMINANT LETHAL ASSAY

- Indicate that genetic damage has occurred in the form of structural or numerical chromosome aberrations.

METHODOLOGY

- ✓ Male mice or rats are treated with test agent
- ✓ Males mated with groups of untreated females
- ✓ Females are killed 14 days after mating, dissected and scored for corpora lutea, early fatal deaths and total implantations.

COMET ASSAY

- First introduced by OSTLING and JOHANSON in 1984.
- **PRINCIPLE:**
- Strand breakage of the supercoiled duplex DNA leads to the reduction of the size of the large molecule and these strands can be stretched out by electrophoresis.
- DNA migration is a function of both size and the number of broken ends of the DNA
- Tail length increases with damage initially and then reaches a maximum that is dependent on the electrophoretic conditions, not the size of fragments.

APPLICATIONS

- Major applications of the Comet assay are in the following areas:
- Genetic toxicology (DNA damage)
In vivo & in vitro evaluation of genotoxic chemicals
- DNA damage:
SSB's, DNA crosslinking, alkali labile sites
- DNA repair:
Strand break repair
Excision repair