Efficacy of HUMN criteria for scoring the micronucleus assay in human lymphocytes exposed to a low concentration of *p,p'*-DDT

V. Garaj-Vrhovac, G. Gajski and S. Ravlić

Institute for Medical Research and Occupational Health, Mutagenesis Unit, Zagreb, Croatia

Correspondence to: V. Garaj-Vrhovac, Institute for Medical Research and Occupational Health, Mutagenesis Unit, Ksaverska c. 2, 10 000 Zagreb, Croatia

Fax: +385-1-4673-303. E-mail: vgaraj@imi.hr

The cytokinesis-block micronucleus (CBMN) assay is one of the standard cytogenetic tools employed to assess chromosomal damage subsequent to exposure to genotoxic/cytotoxic agents, and is widely applicable to plant, animal and human cells. In the present study, the CBMN assay was used to assess the baseline damage in binuclear human peripheral blood lymphocytes exposed to $25 \,\mu\text{g/L}\,p.p'$ -DDT for 1, 2, 24, and 48 h by measuring the frequency of micronuclei, nucleoplasmic bridges and nuclear buds. These new scoring criteria facilitated the detection of different types of clastogenic and aneugenic effects induced by this type of pollutant. With these criteria, CBMN can also be used to measure nucleoplasmic bridges which are considered to be consequences of chromosome rearrangements and nuclear buds which are biomarkers of altered gene amplification and gene dosage. The total number of micronuclei observed in binuclear human peripheral blood lymphocytes of the exposed samples (ranging from 32 to 47) was significantly greater (P < 0.05) than that detected in the unexposed (0 time) control sample, where the total number of micronuclei was 7. The number of nucleoplasmic bridges and nuclear buds obtained after 24 and 48 h was also significantly (P < 0.05) greater in the samples treated with p,p'-DDT than in the unexposed control samples. Thus, our results confirmed the usefulness of the new criteria applicable for the CBMN assay employed in measuring the DNA damage and its role of a sensitive cytogenetic biomarker.

Key words: p,p'-DDT; Peripheral blood human lymphocytes; Micronucleus assay; Nucleoplasmic bridges; Nuclear buds

Research supported by the Croatian Ministry of Science, Education and Sports (#0022-0222148-2125).

Received August 27, 2007. Accepted May 21, 2008

Over the last decade, the wide applicability of the *in vitro* micronucleus test in peripheral blood lymphocytes and the simplicity of scoring have made it an attractive cytogenetic tool to assess occupational and environmental exposures to genotoxic agents. The formation of micronuclei is considered to be an effective biomarker of diseases and processes associated with DNA damage. The cytokinesis-block micronucleus (CBMN) assay solved the problem of variations in micronucleus frequency caused by the alterations in the proportion of dividing cells that may occur when cells are exposed to genotoxic agents, by restricting the scoring of micronuclei to once-divided cells (1). Except for cytogenetic damage measured by the number and distribution of micronuclei, according to the new

criteria for micronuclei scoring, the CBMN assay also detects the nucleoplasmic bridges, as well as nuclear buds. Current evidence suggests that nucleoplasmic bridges derive from dicentric chromosomes in which the centromeres have been pulled to the opposite poles of the cell during the anaphase stage, and are therefore indicative of the DNA mis-repair, chromosome rearrangement or telomere end-fusion. According to the new criteria applicable to the CBMN assay, nuclear buds arise from the elimination of the amplified DNA and possibly from the elimination of the DNA-repair complexes, which therefore, may be considered a marker of gene amplification and altered gene dosage. In this respect, the micronucleus assay has evolved into a comprehensive method em-

V. Garaj-Vrhovac et al.

ployed in measuring chromosomal instability of the phenotype and altered cell viability and represents an effective tool to be used in research of cellular and nuclear dysfunctions caused by *in vitro* or *in vivo* exposure to toxic substances (2,3). The present study reports the results obtained with the CBMN assay, measuring the frequency of micronuclei, nucleoplasmic bridges and nuclear buds in binuclear human lymphocytes exposed to a very low concentration of p,p'-DDT.

Dichlorodiphenyltrichloroethane (DDT) is a pesticide that was once extensively used to control insects affecting agricultural crops, and those carrying various diseases such as malaria and typhus; however, it is now used in only a small number of countries to control malaria. Technicalgrade DDT (1,1,1-trichloro-2,2-bis(p-chlorophenyl)ethane) is a mixture of three forms, p,p'-DDT (85%), o,p'-DDT (15%) and o,o'-DDT (trace amounts), but may also contain DDE (1,1-dichloro-2,2-bis(p-chlorophenyl)ethylene) and DDD (1,1-dichloro-2,2-bis(p-chlorophenyl)ethane) as contaminants; both are breakdown products of DDT (4). In the most developed countries, DDT and DDT-based products were prohibited for use as pesticides in the 1970s and 1980s, because of their persistence, bioaccumulation and carcinogenicity (5). However, in other countries in which malaria is a long-standing public health problem, DDT is still the main pesticide used for mosquito control. Much research shows that DDT affects nervous, reproductive, and immunological systems and can provoke several types of cancer (6-9). DDT and its metabolites have also been tested in numerous genotoxicity studies conducted in animals and bacterial systems, but the number of studies on humans is insufficient (10-12). Mean blood concentration of DDT in humans ranges from 27.1 µg/L in children up to 67.8 µg/L in adults (12). Considering the lack of data on the effect of DDT on the cellular genome, and taking into account its usage in some countries of the Third World and its environmental persistence, the aim of this study was to assess the genotoxic potential of a low concentration of aqueous (25 μ g/L) p,p'-DDT upon in vitro exposure of human peripheral blood lymphocytes of different duration, by using the new criteria for scoring micronucleus assay measuring the frequency of micronuclei, nucleoplasmic bridges and nuclear buds.

Peripheral blood samples were obtained from a healthy 25-year-old female donor. Blood was collected by venipuncture and stored in heparinized tubes (Becton Dickinson, NJ, USA). Blood was subsequently divided into aliquots and sored at 4°C. All experiments were conducted on peripheral blood lymphocytes cultivated in Euroclone medium (Sigma, USA) at 37°C in the presence of phytohemagglutinin.

The DDT metabolite was administered in the form of p,p'-DDT (Sulpeco, USA). Just before the beginning of the experiment, p,p'-DDT was dissolved in saline buffer at 25°C and added to the lymphocyte cultures at a final concentration of 25 μ g/L for 0 (control), 1, 2, 24, and 48 h.

Micronucleus assay was performed in agreement with the guidelines described by Fenech et al. (13,14). According to the new scoring criteria, not only distribution of micronuclei, but also the frequency of nucleoplasmic bridges and nuclear buds were scored (1-3,15). Cytochalasine-B (Sigma) at a final concentration of 3 µg/mL was added 44 h after culture initiation. The cultures were harvested at 72 h. The lymphocytes were fixed in methanolacetic acid solution (3:1), air-dried and stained with 5% Giemsa solution (Sigma). One thousand binuclear lymphocytes were analyzed on duplicate slides (difference below 2%) for the evaluation of micronuclei incidence and their distribution per micronuclear cells, as well as nucleoplasmic bridges and nuclear buds. The total number and distribution of micronuclei, nucleoplasmic bridges and nuclear buds scored in binucleated cells were evaluated using the chi-square test.

Table 1 summarizes the frequency and distribution of

Table 1. Total number and distribution of micronuclei, nucleoplasmic bridges and nuclear buds in peripheral blood samples exposed to 25 μ g/L p,p'-DDT for 1, 2, 24, or 48 h.

Exposure time (h) to <i>p,p</i> '-DDT	Number of binuclear lymphocytes				Total micronuclei	Nucleoplasmic	Nuclear buds
	0 MN	1 MN	2 MN	3 MN	micronuciei	bridges	buus
Control	993	7	0	0	7	3	0
1	971*	26*	3	0	32*	4	7
2	961*	36*	3	0	42*	5	8
24	958*	38*	3	1	47*	14*	10*
48	959*	37*	3	1	46*	18*	22*

The incidence of micronuclei was evaluated by analyzing 1000 cells. MN = micronucleus.

^{*}P < 0.05 greater than the corresponding unexposed control (chi-square test).

micronuclei, nucleoplasmic bridges and nuclear buds in the exposed and control groups. The total number of micronuclei observed in binuclear peripheral blood lymphocytes of the exposed samples (ranging from 32 to 47) was significantly (P < 0.05) greater than that detected in the unexposed (0 time) control sample, where the total number of micronuclei was 7. At 24 and 48 h, the number of nucleoplasmic bridges (ranging from 10 to 22) and nuclear buds (ranging from 14 to 18) were also significantly (P < 0.05) greater in samples treated with p,p'-DDT than in the unexposed control (ranging from 0 to 3). The p,p'-DDT treatment caused primary DNA damage as opposed to untreated control lymphocytes.

Due to its uncontrolled use during the last half of the 20th century, DDT, probably the best known and most used insecticide in the world, has induced changes in both working and living environments, and may cause adverse effects on human health. Even though its use has been prohibited in most countries on the basis of ecological considerations and its negative impact on wildlife, it is still used in some developing countries in an attempt to control malaria. Thus, it can still pose a health risk for humans, even in countries that banned its use 30 years ago (4,5).

Genotoxic studies of DDT are mainly based on investigations on animal models, and its genotoxicity has been evaluated using standard cytogenetic techniques. Research results obtained by the investigation of cytogenetic effects of DDT presented in the mouse spleen indicate that DDT induces a statistically significant increase in chromosomal aberrations at a dose of 5.5 mg/kg after a 24-h exposure (16). The results obtained in humans under in vitro exposure of peripheral blood indicated that the correlation between DDT dose and the number of cells containing chromosomal aberrations is non-existent. However, when the Poisson test was used for comparison, the percentage of cells containing structural aberrations was significantly higher at certain DDT concentrations (0.20, 4.05 and 8.72 µg/mL) than in controls (9). There is also a report on the biomonitoring of populations occupationally and environmentally exposed to DDT, among which a positive correlation between the frequency of cells containing chromosomal aberrations and DDT plasma levels, as well as exposure time, had been found. Interestingly, direct or indirect contact with DDT was not always in correlation with the degree of contamination (11).

The results of the present study of the effect of DDT on the incidence of micronuclei are in agreement with the earlier observation (17). They indicated that, after exposure to p,p'-DDT at concentrations of 10 and 15 μ g/mL, skin fibroblast culture of the Arctic beluga whale (*Delphinapterus leucas*) exhibits statistically significant increases in micronuclei, ranging from 1.7- to 5-fold compared to controls (17). However, there are no data about the micronucleus assay performed in human cells exposed to p,p'-DDT under *in vitro* conditions.

The present study reports the results of the frequencies of micronuclei, nucleoplasmic bridges and nuclear buds observed in cultured human lymphocytes treated with a very low concentration of p,p'-DDT, scored according to the criteria proposed by the HUMN project (15). Based on the results of the present study, it is clear that modified micronucleus assay is more sensitive to DNA damage than other cytogenetic methods and, as such, did show a statistically significant (P < 0.05) increase in the number of micronuclei, nucleoplasmic bridges and nuclear buds. These new criteria now indicate that this method can also be used to measure nucleoplasmic bridges, which are considered to be a biomarker of dicentric chromosomes resulting from telomere end-fusions or DNA mis-repair. This method is also capable of measuring nuclear buds, which are a biomarker able to detect gene amplification and altered gene dosage events by virtue of providing a measure for the extent of chromosome rearrangement which is otherwise not measured in this assay in case only micronuclei are scored (2,3,18,19).

Undoubtedly, the current results confirm the value of the CBMN assay as a sensitive endpoint that will have to be further evaluated and standardized for the assessment of micronuclei frequencies, nucleoplasmic bridges and nuclear buds, employed in comparing genetic damage caused by different mutagens under *in vitro* and *in vivo* conditions.

References

- Kirsch-Volders M, Sofuni T, Aardema M, Albertini S, Eastmond D, Fenech M, et al. Report from the *in vitro* micronucleus assay working group. *Mutat Res* 2003; 540: 153-163.
- 2. Fenech M. Cytokinesis-block micronucleus assay evolves into a "cytome" assay of chromosomal instability, mitotic
- dysfunction and cell death. Mutat Res 2006; 600: 58-66.
- Crott JW, Mashiyama ST, Ames BN, Fenech M. The effect of folic acid deficiency and MTHFR C677T polymorphism on chromosome damage in human lymphocytes in vitro. Cancer Epidemiol Biomarkers Prev 2001; 10: 1089-1096.
- 4. ATSDR. Toxicological profile for DDT/DDD/DDE. Agency

V. Garaj-Vrhovac et al.

for Toxic Substances and Diseases Registry. Atlanta: US Public Health Service; 2002.

- Turusov V, Rakitsky V, Tomatis L. Dichlorodiphenyltrichloroethane (DDT): ubiquity, persistence, and risks. *Environ Health Perspect* 2002; 110: 125-128.
- Martin SA Jr, Harlow SD, Sowers MF, Longnecker MP, Garabrant D, Shore DL, et al. DDT metabolite and androgens in African-American farmers. *Epidemiology* 2002; 13: 454-458.
- Perez-Maldonado IN, Athanasiadou M, Yanez L, Gonzalez-Amaro R, Bergman A, Diaz-Barriga F. DDE-induced apoptosis in children exposed to the DDT metabolite. Sci Total Environ 2006; 370: 343-351.
- Wojtowicz AK, Gregoraszczuk EL, Ptak A, Falandysz J. Effect of single and repeated *in vitro* exposure of ovarian follicles to o,p'-DDT and p,p'-DDT and their metabolites. *Pol J Pharmacol* 2004; 56: 465-472.
- Perez-Maldonado IN, Herrera C, Batres LE, Gonzalez-Amaro R, Diaz-Barriga F, Yanez L. DDT-induced oxidative damage in human blood mononuclear cells. *Environ Res* 2005; 98: 177-184.
- Lessa JM, Becak W, Nazareth RM, Pereira CA, Ungaro MT. Cytogenetic study of DDT on human lymphocytes in vitro. Mutat Res 1976; 40: 131-138.
- Rabello MN, Dealmeida WF, Pigati P, Ungaro MT, Murata T, Perira CA, et al. Cytogenetic study on individuals occupationally exposed to DDT. *Mutat Res* 1975; 28: 449-454.
- 12. Yanez L, Ortiz-Perez D, Batres LE, Borja-Aburto VH, Diaz-

- Barriga F. Levels of dichlorodiphenyltrichloroethane and deltamethrin in humans and environmental samples in malarious areas of Mexico. *Environ Res* 2002; 88: 174-181.
- Fenech M, Morley AA. Measurement of micronuclei in lymphocytes. *Mutat Res* 1985; 147: 29-36.
- 14. Fenech M. The *in vitro* micronucleus technique. *Mutat Res* 2000; 455: 81-95.
- Fenech M, Chang WP, Kirsch-Volders M, Holland N, Bonassi S, Zeiger E. HUMN project: detailed description of the scoring criteria for the cytokinesis-block micronucleus assay using isolated human lymphocyte cultures. *Mutat Res* 2003; 534: 65-75.
- Amer SM, Fahmy MA, Donya SM. Cytogenetic effect of some insecticides in mouse spleen. J Appl Toxicol 1996; 16: 1-3.
- Gauthier JM, Dubeau H, Rassart E. Induction of micronuclei in vitro by organochlorine compounds in beluga whale skin fibroblasts. Mutat Res 1999; 439: 87-95.
- Umegaki K, Fenech M. Cytokinesis-block micronucleus assay in WIL2-NS cells: a sensitive system to detect chromosomal damage induced by reactive oxygen species and activated human neutrophils. *Mutagenesis* 2000; 15: 261-269
- Thomas P, Umegaki K, Fenech M. Nucleoplasmic bridges are a sensitive measure of chromosome rearrangement in the cytokinesis-block micronucleus assay. *Mutagenesis* 2003; 18: 187-194.