Original Article

Comparative study of 1,2-dimethylhydrazine and azoxymethane on the induction of colorectal cancer in rats

Mario Jorge Jucá a,*, Bruno Carneiro Bandeira a, Davi Silva Carvalho a, Antenor Teixeira Leal b
a Medicine School, Universidade Federal de Alagoas (UFAL), Maceió, AL, Brazil
b University Student, Health Sciences, Maceió, AL, Brazil

ARTICLE INFO

Article history:
Received 12 February 2014
Accepted 13 March 2014
Available online 2 July 2014

Keywords:
Colorectal cancer
Experimental model
Carcinogenesis
Azoxymethane
1,2-Dimethylhydrazine

ABSTRACT

The induced colorectal carcinogenesis in rodents has a long history and currently uses the substances 1,2-dimethylhydrazine and azoxymethane.

Objective: The aim of this study was to compare the inductive effect of the substances azoxymethane and 1,2-dimethylhydrazine in colorectal carcinogenesis.

Method: 30 randomly chosen male Wistar rats were divided into four groups. G1 group was treated with 1,2-dimethylhydrazine and C1 was its control group; G2 group was treated azoxymethane and C2 was its control group. The animals were weekly weighed until euthanasia, when their intestines were removed, processed and analyzed by an experienced pathologist.

Results: Among the control groups (C1 and C2) no histologic changes were observed; moderate dysplasia was detected in G2 group; hyperplasia, mild dysplasia, severe dysplasia and carcinoma were observed in G1 group. When this study compared the cost of the substances, 1,2-dimethylhydrazine was more than 50 times less expensive than azoxymethane.

Conclusion: Azoxymethane is able to promote histological changes consistent with colorectal carcinogenesis. 1,2-Dimethylhydrazine produced neoplasia and dysplasia, and, compared to the azoxymethane, was more efficient in the induction of colorectal cancer.

© 2014 Sociedade Brasileira de Coloproctologia. Published by Elsevier Editora Ltda. All rights reserved.
Estudo comparativo das substâncias 1,2-dimetil-hidrazina e azoximetano na indução de câncer colorretal em ratos

RESUMO

A carcinogênese colorretal induzida em roedores tem longa história e utiliza, atualmente, as substâncias 1,2-dimetil-hidrazina (DMH) e azoximetano (AOM).

Objetivo: Comparar o efeito induutivo das substâncias AOM e DMH para o câncer colorretal (CCR).

Método: 30 ratos Wistar machos foram randomizados em quatro grupos. O grupo G1 foi inoculado com DMH, o grupo C1 foi seu controle; G2 recebeu o AOM e C2 foi seu controle. Os animais foram pesados semanalmente até a eutanásia, quando tiveram seus intestinos retirados, processados e analisados por um patologista experiente.

Resultados: Os animais dos grupos de controle apresentaram tecido colorretal normal e os animais do grupo G2 apresentaram um padrão de displasia moderada. Nas lâminas do grupo G1, foram encontradas regiões de hiperplasia, displasia leve, displasia grave, e carcinoma. Comparado o custo das substâncias AOM e DMH, este último teve um preço mais de 50 vezes menor ao do AOM.

Conclusão: AOM é capaz de promover alterações histológicas compatíveis com a carcinogênese colorretal. DMH produziu neoplasia e displasia grave e, comparada ao AOM, foi mais eficiente na indução do câncer colorretal.

© 2014 Sociedade Brasileira de Coloproctologia. Publicado por Elsevier Editora Ltda. Todos os direitos reservados.
AOM was administered dissolved in 0.9% NaCl, resulting in AOM 20 mg/mL and applied subcutaneously for two weeks at a dose of 20 mg/kg/wk.\(^3\)

In C1 and C2, only saline (sodium chloride 0.9%) was applied in a proportional volume and in the same time scheme of G1 and G2, respectively.

After the second inoculation of AOM, we waited two weeks for the action of this substance, and ten weeks for the action of DMH, after its fifth inoculation. The animals were properly identified and submitted to the administration of sodium thiopental 150 mg/kg, intraperitoneally, whose lethal dose caused a quick and painless death by central nervous action with cardiopulmonary arrest.\(^3,18\)

Immediately after euthanasia, the intestine was removed en bloc from the cecum to the anus and opened with scissors in the antimesenteric border. The gut was stretched in Styrofoam plates for cleaning with 0.9% NaCl.

Histopathology

Tissues were fixed in 10% buffered formaldehyde for 24 h and thereafter dehydrated in increasing concentrations of ethanol. After dehydration, the samples were embedded in paraffin, and from these materials tissue sections were obtained and subsequently mounted on glass slides, which were stained with hematoxylin–eosin (HE). The slides were analyzed by an experienced pathologist.

Histopathological changes were classified as mild, moderate and severe dysplasias. Mild dysplasia was characterized as having elongated, crowded and pseudo-stratified nuclei with preserved polarity and a normal or slightly reduced number of goblet cells. Moderate dysplasia was characterized as having hyperchromatic properties and deformity of the cell nuclei, increased number of mitoses, thickening of the glandular epithelium and an increased number of immune (defense) cells in the connective tissue. Severe dysplasia was characterized as having broad, round or ovoid nuclei with prominent nucleoli, and atypical mitotic figures. In severe dysplasia, the nuclear polarity was partially lost and the number of goblet cells was significantly reduced or completely disappeared. Colorectal carcinoma is characterized by a complete loss of the morphological characteristics of the tissue of origin and by the presence of signet ring cells.\(^19,20\)

Results

Weight gain

The animals were weighed weekly, from the first inoculation until euthanasia. Table 1 shows the weight of each G1 animal over the 15 weeks of the experiment, and Table 2 shows the weight of each C1 animal in the same period of time. Fig. 1 compares the weight evolution of G1 versus C1 animals in the weeks of evaluation. Table 3 shows the weight of each G2 animal over the four weeks of the experiment, and Table 4 shows the weight of C2 animals in the same period of time. Fig. 2 compares the weight evolution of G2 versus C2 animals in the weeks of evaluation.
Table 2 – Weight gain, in grams, of each animal of C1 group (control) during the trial period.

<table>
<thead>
<tr>
<th>Animals</th>
<th>Week 1</th>
<th>Week 2</th>
<th>Week 3</th>
<th>Week 4</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>105.7</td>
<td>144.3</td>
<td>181.1</td>
<td>218.8</td>
</tr>
<tr>
<td>2</td>
<td>102.3</td>
<td>143.9</td>
<td>180.1</td>
<td>215.5</td>
</tr>
<tr>
<td>3</td>
<td>100.8</td>
<td>142.1</td>
<td>177.3</td>
<td>212.9</td>
</tr>
<tr>
<td>4</td>
<td>96.9</td>
<td>132.4</td>
<td>167.2</td>
<td>211.2</td>
</tr>
<tr>
<td>5</td>
<td>93.4</td>
<td>132.4</td>
<td>165.1</td>
<td>201.1</td>
</tr>
<tr>
<td>Mean</td>
<td>99.8</td>
<td>139.0</td>
<td>174.6</td>
<td>210.2</td>
</tr>
<tr>
<td></td>
<td>345.9</td>
<td>436.0</td>
<td>513.6</td>
<td>586.0</td>
</tr>
</tbody>
</table>

Table 3 – Weight gain, in grams, of each animal of G2 group during the trial period.

<table>
<thead>
<tr>
<th>Animals</th>
<th>Week 1</th>
<th>Week 2</th>
<th>Week 3</th>
<th>Week 4</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>174.5</td>
<td>128.0</td>
<td>193.6</td>
<td>218.8</td>
</tr>
<tr>
<td>2</td>
<td>174.8</td>
<td>145.3</td>
<td>164.3</td>
<td>196.6</td>
</tr>
<tr>
<td>3</td>
<td>168.8</td>
<td>168.6</td>
<td>196.2</td>
<td>212.1</td>
</tr>
<tr>
<td>4</td>
<td>155.1</td>
<td>164.7</td>
<td>198.8</td>
<td>215.4</td>
</tr>
<tr>
<td>5</td>
<td>154.5</td>
<td>158.4</td>
<td>160.5</td>
<td>187.3</td>
</tr>
<tr>
<td>6</td>
<td>156.8</td>
<td>135.5</td>
<td>165.5</td>
<td>186.5</td>
</tr>
<tr>
<td>7</td>
<td>152.5</td>
<td>146.3</td>
<td>161.6</td>
<td>188.8</td>
</tr>
<tr>
<td>8</td>
<td>180.0</td>
<td>183.0</td>
<td>194.4</td>
<td>236.3</td>
</tr>
<tr>
<td>9</td>
<td>209.0</td>
<td>216.0</td>
<td>220.2</td>
<td>253.6</td>
</tr>
<tr>
<td>10</td>
<td>197.0</td>
<td>157.0</td>
<td>191.6</td>
<td>236.1</td>
</tr>
<tr>
<td>Mean</td>
<td>172.3</td>
<td>160.3</td>
<td>184.7</td>
<td>213.2</td>
</tr>
</tbody>
</table>

Table 4 – Weight gain, in grams, of each animal of C2 control group during the trial period.

<table>
<thead>
<tr>
<th>Animals</th>
<th>Week 1</th>
<th>Week 2</th>
<th>Week 3</th>
<th>Week 4</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>191.0</td>
<td>226.0</td>
<td>245.6</td>
<td>257.6</td>
</tr>
<tr>
<td>2</td>
<td>202.0</td>
<td>234.0</td>
<td>254.5</td>
<td>272.3</td>
</tr>
<tr>
<td>3</td>
<td>218.0</td>
<td>252.0</td>
<td>290.7</td>
<td>318.7</td>
</tr>
<tr>
<td>4</td>
<td>164.5</td>
<td>190.2</td>
<td>217.7</td>
<td>229.9</td>
</tr>
<tr>
<td>5</td>
<td>170.7</td>
<td>198.1</td>
<td>211.5</td>
<td>223.6</td>
</tr>
<tr>
<td>Mean</td>
<td>189.2</td>
<td>220.1</td>
<td>244.0</td>
<td>260.4</td>
</tr>
</tbody>
</table>

Histological analysis

No macroscopic lesion in colorectal tissue of any animal was found.

The animals in the control groups showed normal colorectal tissue. In the slides studied, the homogeneous pattern of staining in the nuclei was maintained, as well as its basal location. No mitotic tissue changes were observed, as well as in the size or shape of the glands, which remained uniform (Fig. 3).

G2 animals showed changes consistent with moderate dysplasia (Fig. 4). In G1 slides, areas of hyperplasia (Fig. 5), mild dysplasia (Fig. 6), severe dysplasia (Fig. 7) and carcinoma (Fig. 8) were observed.

Discussion

In the weight evolution in the control groups (C1 and C2), an increasing weight gain occurred.

In G2 group, i.e. those animals that received AOM, there was a weight loss in the first week and, thereafter, weight gain. Probably this was due to the metabolism of this substance, that acts directly in carcinogenesis.15

A difference in weight evolution of G1 and C1 was noted, compared to G2 and C2. In the group that received DMH (G1), although there has been no weight loss, weight gain was consistently lower than in the control group. This weight behavior was not analyzed in similar studies; however the research confirm different metabolisms between DMH and AOM, which can generate further research to justify such developments.15,21

Regarding the microscopic morphology, in G2 group changes in a homogeneous pattern were observed and characterized as moderate dysplasia. In this group carcinoma was not obtained, perhaps due to the short time between
Fig. 1 – Comparative weight evolution, in grams, between G1 and C1 groups in the fifteen weeks of evaluation.

Fig. 2 – Comparative weight evolution, in grams, between G2 and C2 groups in the four weeks of evaluation.

Fig. 3 – Photomicrograph of colonic tissue stained with HE, representing a normal pattern of control groups.

inoculation and euthanasia, since other studies have identified carcinoma when the time elapsed was superior to ours.15,19,22,23

The analysis of G1 slides showed histological changes in different stages, which confirmed the high carcinogenic capacity of DMH.7,13,15,18,21,24

It is known that the final amount of carcinogen found in the tissues is a function of activity of the metabolic pathways leading to its formation, of the activity of detoxification pathways, as well as the half-lives of all biological species involved.25 Considering that in the methodology of DMH carcinogenesis 15 weeks should elapse for the final analysis, there was more time for the evolution of lesions, which confirms the importance of genetic and environmental factors in carcinogenesis.12

The mechanism of carcinogenesis induction by inoculation of AOM and DMH is so well established in the literature that
some authors are using substances to inhibit the carcinogenic process.5,22,24,26,27 However, the cost of substances – a limiting factor of the feasibility of an experiment – is not being analyzed nor valued.

When in this study we compared the cost of AOM versus DMH, the latter was more than 50 times less expensive than AOM. Even requiring more carcinogenesis time with DMH and, consequently, an higher maintenance cost of animals, the use of AOM did not pay off.

The methodology used confirmed that the five weeks’ time of inoculation followed by ten weeks of observation is sufficient for completion of experimental carcinogenesis by DMH.

Conclusion

DMH caused changes of weight different from those of G2 animals. Their carcinogenic action was evidenced by pathological changes, as dysplasias of various degrees were found, in addition to regions of neoplasia. AOM is able to promote histological changes consistent with the orderly events’ sequence.
that leads to the development of colorectal cancer, being considered a good colorectal carcinogen.

Time is a preponderant factor for evidencing the histological changes. Neoplasia and severe dysplasia were produced by DMH which, compared to AOM, was more efficient in inducing colorectal cancer.

Conflicts of interest

The authors declare no conflicts of interest.

REFERENCES