
INTERNATIONAL CONFERENCE ON HARMONISATION OF TECHNICAL
REQUIREMENTS FOR REGISTRATION OF PHARMACEUTICALS FOR HUMAN
USE

ICH HARMONISED TRIPARTITE GUIDELINE

GUIDANCE ON SPECIFIC ASPECTS OF REGULATORY GENOTOXICITY

TESTS FOR PHARMACEUTICALS

Recommended for Adoption

at Step 4 of the ICH Process

on 19 July 1995

by the ICH Steering Committee

This Guideline has been developed by the appropriate ICH Expert Working Group
and has been subject to consultation by the regulatory parties, in accordance with the
ICH Process. At Step 4 of the Process the final draft is recommended for adoption to
the regulatory bodies of the European Union, Japan and USA.

1

GUIDANCE ON SPECIFIC ASPECTS OF REGULATORY GENOTOXICITY TESTS

FOR PHARMACEUTICALS

1. INTRODUCTION
Guidelines for the testing of pharmaceuticals for genetic toxicity have been
established in the European Community (EEC, 1987) and Japan (Japanese
Ministry of Health and Welfare, 1989). FDA´s Centers for Drugs and Biologics
Evaluation and Research (CDER and CBER) currently consider the guidance
on genetic toxicity testing provided by the FDA Center for Food Safety and
Applied Nutrition (Federal Register notice, March 29, 1993) to be applicable to
pharmaceuticals.

The following notes for guidance should be applied in conjunction with existing
guidelines in the USA, the European Community, and Japan. The
recommendations below are derived from considerations of historical
information held within the international pharmaceutical industry; the three
regulatory bodies and the scientific literature. Where relevant the
recommendations from the latest review of OECD guidelines (OECD, 1994)
and the 1993 International Workshop on Standardisation of Genotoxicity Test
Procedures (Mutation Research No. 312(3), 1994) have been considered.

2. SPECIFIC GUIDANCE AND RECOMMENDATIONS

2.1 Specific guidance for in vitro tests

2.1.1 The base set of strains used in bacterial mutation assays
Current guidelines for the detection of bacterial mutagens employ several
strains to detect base substitution and frameshift point mutations. The
Salmonella typhimurium strains mentioned in guidelines (normally TA1535,
TA1537, TA98 and TA100) will detect such changes at G-C (guanine-cytosine)
sites within target histidine genes. It is clear from the literature that some
mutagenic carcinogens also modify A-T (adenine-thymine) base pairs.
Therefore the standard set of strains used in bacterial mutation assays should
include strains that will detect point mutations at A-T sites, such as
Salmonella typhimurium TA102, which detects such mutations within
multiple copies of hisG genes or Escherichia coli WP2 uvrA, which detects
these mutations in the trpE gene or the same strain possessing the plasmid
(pKM101), which carries mucAB genes that enhance error prone repair (see
note 1). In conclusion, the following base set of bacterial strains should be
used for routine testing: the strains cited below are all Salmonella
typhimurium isolates, unless specified otherwise.

1. TA98; 2. TA100; 3. TA1535; 4. TA1537 or TA97 or TA97a (see note 2); 5.
TA102 or Escherichia coli WP2 uvrA or Escherichia coli WP2 uvrA (pKM101).

In order to detect cross-linking agents it may be preferable to select
Salmonella typhimurium TA 102 or to add a repair proficient Escherichia coli
strain, such as WP2 pKM101. It is noted that such compounds are detected in
assays that measure chromosome damage.

Specific Aspects of Regulatory Genotoxicity Tests

2

2.1.2. Definition of the top concentration for in vitro tests

2.1.2.1. High concentration for non-toxic compounds
For freely soluble, non-toxic compounds, the desired upper treatment levels
are 5 mg/plate for bacteria and 5 mg/ml or 10 mM (whichever is the lower) for
mammalian cells.

2.1.2.2. Desired level of cytotoxicity
Some genotoxic carcinogens are not detectable in in vitro genotoxicity assays
unless the concentrations tested induce some degree of cytotoxicity. It is also
apparent that excessive toxicity often does not allow a proper evaluation of the
relevant genetic endpoint. Indeed at very low survival levels in mammalian
cells, mechanisms other than direct genotoxicity per se can lead to ‘positive’
results that are related to cytotoxicity and not genotoxicity (e.g., events
associated with apoptosis, endonuclease release from lysosomes etc.). Such
events are likely to occur once a certain concentration threshold is reached for
a toxic compound.

To balance these conflicting considerations the following levels of cytotoxicity
are currently acceptable for in vitro bacterial and mammalian cell tests
(concentrations should not exceed the levels specified in 2.1.2.1.):

i) In the bacterial reverse mutation test, the highest concentration of test
compound is desired to show evidence of significant toxicity. Toxicity may
be detected by a reduction in the number of revertants, a clearing or
diminution of the background lawn.

ii) The desired level of toxicity for in vitro cytogenetic tests using cell lines
should be greater than 50% reduction in cell number or culture confluency.
For lymphocyte cultures, an inhibition of mitotic index by greater than
50% is considered sufficient.

iii) In mammalian cell mutation tests ideally the highest concentration should
produce at least 80% toxicity (no more than 20% survival). Toxicity can be
measured either by assessment of cloning efficiency (e.g., immediately
after treatment), or by calculation of relative total growth, i.e., the product
of relative suspension growth during the expression period and relative
plating efficiency at the time of mutant selection. Caution is due with
positive results obtained at levels of survival lower than 10%.

2.1.2.3. Testing of poorly soluble compounds
There is some evidence that dose-related genotoxic activity can be detected
when testing certain compounds in the insoluble range in both bacterial and
mammalian cell genotoxicity tests. This is generally associated with dose-
related toxicity (see note 3). It is possible that solubilisation of a precipitate is
enhanced by serum in the culture medium or in the presence of S9-mix
constituents. It is also probable that cell membrane lipid can facilitate
absorption of lipophilic compounds into cells. In addition some types of
mammalian cells have endocytic activity (e.g., Chinese hamster V79; CHO and
CHL cells) and can ingest solid particles which may subsequently disperse into
the cytoplasm. An insoluble compound may also contain soluble genotoxic
impurities. It should also be noted that a number of insoluble

Specific Aspects of Regulatory Genotoxicity Tests

3

pharmaceuticals are administered to humans as suspensions or as particulate
materials.

Specific Aspects of Regulatory Genotoxicity Tests

4

On the other hand heavy precipitates can interfere with scoring the desired
parameter and render control of exposure very difficult (e.g., where a
centrifugation step(s) is included in a protocol to remove cells from exposure
media) (see note 4); or render the test compound unavailable to enter cells and
interact with DNA.

The following strategy is recommended for testing relatively insoluble
compounds. The recommendation below refers to the test article in the culture
medium.

If no cytotoxicity is observed then the lowest precipitating concentration
should be used as the top concentration but not exceeding 5 mg/plate for
bacterial tests and 5 mg/ml or 10 mM for mammalian cell tests. If dose-
related cytotoxicity or mutagenicity is noted, irrespective of solubility, then the
top concentration should be based on toxicity as described above. This may
require the testing of more than one precipitating concentration (not to exceed
the above stated levels). It is recognised that the desired levels of cytotoxicity
may not be achievable if the extent of precipitation interferes with the scoring
of the test. In all cases precipitation should be evaluated at the beginning and
at the end of the treatment period using the naked eye.

2.2. Specific guidance for in vivo tests

2.2.1. Acceptable bone marrow tests for the detection of clastogens in vivo
Tests measuring chromosomal aberrations in nucleated bone marrow cells in
rodents can detect a wide spectrum of changes in chromosomal integrity.
These changes almost all result from breakage of one or more chromatids as
the initial event. Breakage of chromatids or chromosomes can result in
micronucleus formation if an acentric fragment is produced; therefore assays
detecting either chromosomal aberrations or micronuclei are acceptable for
detecting clastogens (see note 5). Micronuclei can also result from lagging of
one or more whole chromosome(s) at anaphase and thus micronucleus tests
have the potential to detect some aneuploidy inducers (see note 6).

In conclusion either the analysis of chromosomal aberrations in bone marrow
cells or the measurement of micronucleated polychromatic erythrocytes in
bone marrow cells in vivo is acceptable for the detection of clastogens. The
measurement of micronucleated immature (e.g., polychromatic) erythrocytes
in peripheral blood is an acceptable alternative in the mouse, or in any other
species in which the inability of the spleen to remove micronucleated
erythrocytes has been demonstrated, or which has shown an adequate
sensitivity to detect clastogens/aneuploidy inducers in peripheral blood (see
note 7).

2.2.2. Use of male/female rodents in bone marrow micronucleus tests
Extensive studies of the activity of known clastogens in the mouse bone
marrow micronucleus test have shown that in general male mice are more
sensitive than female mice for micronucleus induction (see note 8).
Quantitative differences in micronucleus induction have been identified
between the sexes, but no qualitative differences have been described. Where
marked quantitative differences exist, there is invariably a difference in
toxicity between the sexes. If there is a clear qualitative difference in

Specific Aspects of Regulatory Genotoxicity Tests

5

metabolites between male and female rodents, then both sexes should be used.
Similar principles can be applied for other established in vivo tests (see note
9). Both rats and mice are deemed acceptable for use in the bone marrow
micronucleus test (see note 10).

In summary, unless there are obvious differences in toxicity or metabolism
between male and female rodents, then males alone are sufficient for use in
bone marrow micronucleus tests. If gender-specific drugs are to be tested,
then normally animals of the corresponding sex should be used.

2.3. Guidance on the evaluation of test results
Comparative trials have shown conclusively that each in vitro test system
generates both false negative and false positive results in relation to
predicting rodent carcinogenicity. Genotoxicity test batteries (of in vitro and
in vivo tests) detect carcinogens that are thought to act primarily via a
mechanism involving direct genetic damage, such as the majority of known
human carcinogens. Therefore, these batteries may not detect non-genotoxic
carcinogens. Experimental conditions, such as the limited capability of the in
vitro metabolic activation systems, can also lead to false negative results in in
vitro tests. The test battery approach is designed to reduce the risk of false
negative results for compounds with genotoxic potential, while a positive
result in any assay for genotoxicity does not necessarily mean that the test
compound poses a genotoxic/carcinogenic hazard to humans.

2.3.1. Guidance on the evaluation of in vitro test results

2.3.1.1. In vitro positive results
The scientific literature gives a number of conditions which may lead to a
positive in vitro result of questionable relevance. Therefore, any in vitro
positive test result should be evaluated for its biological relevance taking into
account the following considerations (this list is not exhaustive, but is given as
an aid to decision-making):

i) Is the increase in response over the negative or solvent control
background regarded as a meaningful genotoxic effect for the cells?

ii) Is the response concentration-related?

iii) For weak/equivocal responses, is the effect reproducible?

iv) Is the positive result a consequence of an in vitro specific metabolic
activation pathway/in vitro specific active metabolite (see also note 12)?

v) Can the effect be attributed to extreme culture conditions that do not
occur in in vivo situations, e.g., extremes of pH; osmolality; heavy
precipitates especially in cell suspensions (see note 4)?

vi) For mammalian cells, is the effect only seen at extremely low survival
levels (see section 2.1.2.2. for acceptable levels of toxicity)?

vii) Is the positive result attributable to a contaminant (this may be the case
if the compound shows no structural alerts or is weakly mutagenic or
mutagenic only at very high concentrations)?

Specific Aspects of Regulatory Genotoxicity Tests

6

viii) Do the results obtained for a given genotoxic endpoint conform to that for
other compounds of the same chemical class?

2.3.1.2. In vitro negative results
For in vitro negative results special attention should be paid to the following
considerations (the examples given are not exhaustive, but are given as an aid
to decision-making): Does the structure or known metabolism of the compound
indicate that standard techniques for in vitro metabolic activation (e.g., rodent
liver S9) may be inadequate? Does the structure or known reactivity of the
compound indicate that the use of other test methods/systems may be
appropriate?

2.3.2. Guidance on the evaluation of in vivo test results
In vivo tests, by their nature, have the advantage of taking into account
absorption, distribution and excretion, which are not factors in in vitro tests,
but are relevant to human use. In addition metabolism is likely to be more
relevant in vivo compared to the systems normally used in vitro. There are a
few validated in vivo models accepted for assessment of genotoxicity. These
include the bone marrow or peripheral blood cytogenetic assays. If a
compound has been tested in vitro with negative results, it is usually sufficient
to carry out a single in vivo cytogenetics assay.

For a compound that induces a biologically relevant positive result in one or
more in vitro tests (see section 2.3.1.1.), a further in vivo test in addition to the
in vivo cytogenetic assay, using a tissue other than the bone
marrow/peripheral blood, can provide further useful information. The target
cells exposed in vivo and possibly the genetic endpoint measured in vitro guide
the choice of this additional in vivo test. However, there is no validated,
widely used in vivo system which measures gene mutation. In vivo gene
mutation assays using endogenous genes or transgenes in several tissues of
the rat and mouse are at various stages of development. Until such tests for
mutation become accepted, results from other in vivo tests for genotoxicity in
tissues other than the bone marrow can provide valuable additional data but
the assay of choice should be scientifically justified (see note 11).

If in vivo and in vitro test results do not agree, then the differences should be
considered/explained on a case-by-case basis (see sections 2.3.1.1. and 2.3.2.1.,
and note 12).

In conclusion, the assessment of the genotoxic potential of a compound should
take into account the totality of the findings and acknowledge the intrinsic
values and limitations of both in vitro and in vivo tests.

2.3.2.1. Principles for demonstration of target tissue exposure for
negative in vivo test results
In vivo tests have an important role in genotoxicity test strategies. The
significance of in vivo results in genotoxicity test strategies is directly related
to the demonstration of adequate exposure of the target tissue to the test
compound. This is especially true for negative in vivo test results and when in
vitro test(s) have shown convincing evidence of genotoxicity. Although a dose
sufficient to elicit a biological response (e.g., toxicity) in the tissue in question
is preferable, such a dose could prove to be unattainable since dose-limiting
toxicity can occur in a tissue other than the target tissue of interest. In such

Specific Aspects of Regulatory Genotoxicity Tests

7

cases, toxicokinetic data can be used to provide evidence of bioavailability. If
adequate exposure cannot be achieved e.g., with compounds showing very poor
target tissue availability, extensive protein binding etc., conventional in vivo
genotoxicity tests may have little value.

The following recommendations apply to bone marrow cytogenetic assays, as
examples; if other target tissues are used, similar principles should be applied.

For compounds showing positive results in any of the in vitro tests employed
demonstration of in vivo exposure should be made by any of the following
measurements:

i) By obtaining a significant change in the proportion of immature
erythrocytes among total erythrocytes in the bone marrow, at the doses
and sampling times used in the micronucleus test or by measuring a
significant reduction in mitotic index for the chromosomal aberration
assay.

ii) Evidence of bioavailability of drug related material either by measuring
blood or plasma levels (see note 13).

iii) By direct measurement of drug-related material in bone marrow.

iv) By autoradiographic assessment of tissue exposure.

For methods ii) to iv), assessments should be made preferentially at the top
dose or other relevant doses using the same species/strain and dosing route
used in the bone marrow assay.

If in vitro tests do not show genotoxic potential, in vivo (systemic) exposure
should be demonstrated and can be achieved by any of the methods above, but
can also be inferred from the results of standard absorption, distribution,
metabolism and excretion (ADME) studies in rodents.

2.3.2.2. Detection of germ cell mutagens
With respect to the detection of germ cell mutagens, results of comparative
studies have shown that, in a qualitative sense, most germ cell mutagens are
likely to be detected as such in somatic cell tests and negative results of in
vivo somatic cell genotoxicity tests generally indicate the absence of germ cell
effects (see note 14).

Specific Aspects of Regulatory Genotoxicity Tests

8

3. NOTES
1) Relevant examples of genotoxic carcinogens that are detected if bacterial strains

with A-T target mutations are included in the base set can be found in the
literature (e.g., Levin et al., 1983; Wilcox et al., 1990). Analysis of the database
held by the Japanese Ministry of Labour on 5526 compounds (and supported by
smaller databases held by various pharmaceutical companies), has shown that
approximately 7.5% of the bacterial mutagens identified are detected by E. coli
WP2 uvrA, but not by the standard set of four Salmonella strains. Although
animal carcinogenicity data are not available on these compounds, it is likely that
such compounds would carry the same carcinogenic potential as mutagens
inducing changes in the standard set of Salmonella strains.

2) TA1537, TA97 and TA97a all contain cytosine runs at the mutation sensitive site
within the relevant target histidine loci and show similar sensitivity to frameshift
mutagens that induce deletion of bases in these frameshift hotspots. There was
consensus agreement at the International Workshop on Standardisation of
Genotoxicity Procedures, Melbourne, 1993, (Gatehouse et al., 1994) that all three
strains could be used interchangeably.

3) Laboratories in Japan carrying out genotoxicity tests have much experience in
testing precipitates and have identified examples of substances that are clearly
genotoxic only in the precipitating range of concentrations. These compounds
include polymers and mixtures of compounds; some polycyclic hydrocarbons; some
phenylene diamines; heptachlor etc. Collaborative studies with some of these
compounds have shown that they may be detectable in the soluble range, however
it does seem clear that genotoxic activity increases well into the insoluble range.
A discussion of these factors is given in the report of the ‘in vitro’ sub group of the
International Workshop on Standardisation of Genotoxicity Procedures,
Melbourne, 1993 (Kirkland, 1994).

4) Testing compounds in the precipitating range is problematical with respect to
defining the exposure periods for assays where the cells grow in suspension.
After the defined exposure period, the cells are normally pelleted by
centrifugation and are then resuspended in fresh medium without the test
compound. If a precipitate is present, the compound will be carried through to
the later stages of the assay making control of exposure impossible. If such cells
are used e.g., human peripheral lymphocytes or mouse lymphoma cells, it is
reasonable to use the lowest precipitating concentration as the highest tested.

5) As the mechanisms of micronucleus formation are related to those inducing
chromosomal aberrations (e.g., Hayashi et al., 1984 and 1994; Hayashi, 1994),
both micronuclei and chromosomal aberrations can be accepted as assay systems
to screen for clastogenicity induced by test compounds. Comparisons of data
where both the mouse micronucleus test and rat bone marrow metaphase analysis
have been carried out on the same compounds have shown impressive correlation
both qualitatively i.e., detecting clastogenicity and quantitatively i.e.,
determination of the lowest clastogenic dose. Even closer correlations can be
expected where the data are generated in the same species.

6) Although micronuclei can arise from lagging whole chromosomes following inter-
action of a compound with the spindle apparatus, the micronucleus test may not
detect all aneuploidy inducers. Specific aneuploidy assays may become available
in the near future. One approach is the evolving rapid and sensitive technique for

Specific Aspects of Regulatory Genotoxicity Tests

9

identifying individual (rodent) chromosomes in interphase nuclei, e.g., via
fluorescence in situ hybridisation (FISH).

7) The peripheral blood micronucleus test in the mouse using acridine orange
supravital staining was originally introduced by Hayashi et al. (1990). The test
has been the subject of a major collaborative study by the Japanese Collaborative
Study Group for the Micronucleus Test (Mutation Research, 278, 1992, Nos. 2/3).
The tests were carried out in CD-1 mice using 23 test substances of various modes
of action. Peripheral blood sampled from the same animal was examined 0, 24, 48
and 72 hours (or longer) after treatment. As a rule one chemical was studied by
two different laboratories (46 laboratories took part). All chemicals were detected
as inducers of micronuclei. There were quantitative differences between
laboratories, but no qualitative differences. Most chemicals gave the greatest
response 48 hours after treatment. Thus the results suggest that the peripheral
blood micronucleus assay using acridine orange supravital staining can generate
reproducible and reliable data to evaluate the clastogenicity of chemicals. Based
on these data, the International Workshop on Standardisation of Genotoxicity
Procedures, Melbourne, 1993 concluded that this assay is equivalent in accuracy
to the bone marrow micronucleus assay (Hayashi et al., 1994). The application of
the peripheral blood micronucleus assay to rats is under validation by the
Japanese Collaborative Study Group for the Micronucleus Test.

8) A detailed collaborative study was carried out indicating that in general male
mice were more sensitive than female mice for micronucleus induction, but where
differences were seen they were only quantitative and not qualitative (The
Collaborative Study Group for the Micronucleus Test, 1986). This analysis has
been extended by the group considering the micronucleus test at the International
Workshop on Standardisation of Genotoxicity Procedures, Melbourne, 1993 and
having analysed data on 53 in vivo clastogens (and 48 non-clastogens), the same
conclusions were drawn (Hayashi et al., 1994).

9) As the induction of micronuclei and chromosomal aberrations are related, it is
reasonable to assume that the same conditions can be applied when using male
animals in bone marrow chromosomal aberration assays. The peripheral blood
micronucleus test has been validated only in male rodents (The Collaborative
Study Group for the Micronucleus Test, 1992) as has the ex vivo UDS test
(Kennely et al., 1993; Madle at al., 1994).

10) Both the rat and mouse are suitable species for use in the micronucleus test with
bone marrow. However data are accumulating to show that some species specific
carcinogens are species specific genotoxins (e.g., Albanese et al., 1988). When
more data have accumulated there may be a case for carrying out micronucleus
tests in both the rat and the mouse.

11) Apart from the cytogenetic assays in bone marrow cells, a large database for in
vivo assays exists for the liver unscheduled DNA synthesis (UDS) assay (Madle et
al., 1994). A review of the literature shows that a combination of the liver UDS
test and the bone marrow micronucleus test will detect most genotoxic
carcinogens with few false positive results (Tweats, 1994). False negative results
with this combination of assays have been generated for some unstable genotoxic
compounds and certain aromatic amines which are problematical for most
existing in vivo screens (Tweats, 1994). Therefore, further in vivo testing should
not be restricted to liver UDS tests as other assays may be more appropriate (e.g.,

Specific Aspects of Regulatory Genotoxicity Tests

10

32P post-labelling; DNA strand-breakage assays etc.), depending on the compound
in question. It is important to recognise that for these in vivo endpoints, their
relationship to mutation is not precisely known.

12) Examples to consider regarding the difference between in vitro and in vivo test
results have been described in the literature. They include: (i) an active
metabolite produced in vitro may not be produced in vivo, (ii) an active metabolite
may be rapidly detoxified in vivo but not in vitro, (iii) rapid and efficient excretion
of a compound may occur in vivo etc. Examples such as these have been described
(e.g., Ashby, 1983).

13) The bone marrow is a well perfused tissue and it can be deduced therefore that
levels of drug related materials in blood or plasma will be similar to those
observed in bone marrow. This is borne out by direct comparisons of drug levels
in the two compartments for a large series of different pharmaceuticals (Probst,
1994). Although drug levels are not always the same, there is sufficient
correlation for measurements in blood or plasma to be adequate for validating
bone marrow exposure.

14) There may be specific types of mutagens, e.g., aneuploidy inducers, which act
preferentially during meiotic gametogenesis stages. There is no conclusive
experimental evidence for the existence of such substances to date.

4. GLOSSARY
Aneuploidy: numerical deviation of the modal number of chromosomes in a cell or
organism.

Base substitution: the substitution of one or more base(s) for another in the nucleotide
sequence. This may lead to an altered protein.

Cell proliferation: the ability of cells to divide and to form daughter cells.

Clastogen: an agent that produces structural changes of chromosomes, usually
detectable by light microscopy.

Cloning efficiency: the efficiency of single cells to form clones. Usually measured
after seeding low numbers of cells in a suitable environment.

Culture confluency: a quantification of the cell density in a culture (cell proliferation
is usually inhibited at high degrees of confluency).

Frameshift mutation: a mutation (change in the genetic code) in which one base or
two adjacent bases are added (inserted) or deleted to the nucleotide sequence of a
gene. This may lead to an altered or truncated protein.

Gene mutation: a detectable permanent change within a single gene or its regulating
sequences. The changes may be point mutations, insertions, deletions.

Genetic endpoint: the precise type or type class of genetic change investigated (e.g.,
gene mutations, chromosomal aberrations, DNA-repair, DNA-adduct formation, etc.).

Genetic toxicity, genotoxicity: a broad term that refers to any deleterious change in
the genetic material regardless of the mechanism by which the change is induced.

Micronucleus: particle in a cell that contains microscopically detectable nuclear DNA;
it might contain a whole chromosome(s) or a broken centric or acentric part(s) of

Specific Aspects of Regulatory Genotoxicity Tests

11

chromosome(s). The size of a micronucleus is usually defined as being less than 1/5
but more than 1/20 of the main nucleus.

Mitotic index: percentage of cells in the different stages of mitosis amongst the cells
not in mitosis (interphase) in a preparation (slide).

Plasmid: genetic element additional to the normal bacterial genome. A plasmid
might be inserted into the host chromosome or form an extrachromosomal element.

Point mutations: changes in the genetic code, usually confined to a single DNA base
pair.

Polychromatic erythrocyte: an immature erythrocyte in an intermediate stage of
development that still contains ribosomes and, as such, can be distinguished from
mature normochromatic erythrocytes (lacking ribosomes) by stains selective for
ribosomes.

Survival (in the context of mutagenicity testing): proportion of cells in a living stage
among dead cells, usually determined by staining and colony counting methods after
a certain treatment interval.

Unscheduled DNA synthesis (UDS): DNA synthesis that occurs at some stage in the
cell cycle other than S-phase in response to DNA damage. It is usually associated
with DNA excision repair.

5. REFERENCES
Albanese, R, Mirkova, E, Gatehouse, D and Ashby, J (1988) Species-specific response

to the rodent carcinogens, 1,2-dimethylhydrazine and 1,2-dibromochloropropane
in rodent bone marrow micronucleus assays. Mutagenesis, 3, 35-38

Ashby, J (1983) The unique role of rodents in the detection of possible human
carcinogens and mutagens. Mutat. Res. 115, 177-213

EEC (1987) Notes for Guidance for the Testing of Medicinal Products for their
Mutagenic Potential. Official Journal Eur. Comm. L73

Gatehouse, D, Haworth, S, Cebula, T, Gocke, E, Kier, L, Matsushima, T, Melcion, C,
Nohmi, T, Ohta, T, Venitt, S and Zeiger, E (1994) Report from the working
group on bacterial mutation assays: International Workshop on Standardisation
of Genotoxicity Test Procedures. Mutat. Res. 312, 217-233

Hayashi, M, Sofuni, T, and Ishidate, M jr. (1984) Kinetics of micronucleus formation
in relation to chromosomal aberration in mouse bone marrow. Mutat. Res. 127,
129-137

Hayashi, M, Morita, T, Kodama, Y, Sofuni, T and Ishidate, M jr (1990) The
micronucleus assay with mouse peripheral blood reticulocytes using acridine
orange-coated slides. Mutat. Res. 245, 245-249

Hayashi, M, Tice, RR, MacGregor, JT, Anderson, D, Blakey, DH, Kirsch-Volders, M,
Oleson, FB jr, Pacchierotti, F, Romagna, F, Shimada, H, Sutou, S and Vannier,
B (1994) In vivo rodent erythrocyte micronucleus assay. Mutat. Res. 312 (3),
293-304

Specific Aspects of Regulatory Genotoxicity Tests

12

Hayashi, M (1994) Acceptability of in vivo MN and CA tests. In: P.F. D’Arcy and
D.W.G. Harron (eds.) Proceedings of the Second International Conference on
Harmonisation (ICH 2), Greystoke Books Ltd., N. Ireland, pp 232-237

Japanese Ministry of Health and Welfare (1989) Guidelines for toxicity studies of
drugs

Kenelly, JC, Waters, R, Ashby, J, Lefevre, PA, Burlinson, B, Benford, DJ, Dean, SW
and Mitchell, I deG (1993) In vivo rat liver UDS assay. In: Supplementary
Mutagenicity Tests, UKEMS Recommended Procedures, ed Kirkland DJ and
Fox M, Cambridge University Press, pp 52-77

Kirkland, D (1994) Report of the in vitro sub-group. International Workshop on
Standardisation of Genotoxicity Test Procedures. Mutat. Res. 312, 211-215

Levin, DE, Hollstein, M, Christman, MF, Schwiers, EA and Ames, BN (1982) A new
Salmonella tester strain (TA102) with A-T base pairs at the site of mutation
detects oxidative mutagens. Proc. Nat. Acad. Sci. USA 79, 7445-7449

Madle, S, Dean, SW, Andrae, U, Brambilla, G, Burlinson, B, Doolittle, DJ, Furihata,
C, Hertner, T, McQueen, CA and Mori, H (1994) Recommendations for the
performance of UDS tests in vitro and in vivo. Mutat. Res. 312, 263-285

OECD Guidelines for Genetic Toxicology (1983, 1984, 1986) Published by OECD,
Paris; latest revisions discussed at ad hoc expert committte meeting, Rome,
September 1994

Probst, G (1994) Validation of target tissue exposure for in vivo tests. In: P.F.
D’Arcy and D.W.G. Harron (eds.) Proceedings of the Second International
Conference on Harmonisation (ICH 2), Greystoke Books Ltd., N. Ireland, pp
249-252

The Collaborative Study Group for the Micronucleus Test, CSGMT (1986) Sex
difference in the micronucleus test. Mutat. Res. 172, 151-163

The Collaborative Study Group for the Micronucleus Test, CSGMT (1992)
Micronucleus test with mouse peripheral blood erythrocytes by acridine orange
supravital staining: The summary report of the 5th collaborative study by
CSGMT/JEMS: MMS. Mutat. Res. 278, 83-98

Tweats, DJ (1994) Follow-up of in vitro positive results. In: P.F. D´Arcy and D.W.G.
Harron (eds.) Proceedings of the Second International Conference on
Harmonisation (ICH 2), Greystoke Books Ltd., N. Ireland, pp 240-244

Wilcox, P, Naidoo, A, Wedd, DJ and Gatehouse, DG (1990) Comparison of
Salmonella typhimurium TA102 with Escherichia coli WP2 tester strains.
Mutagenesis 5, 285-291

