

Published in final edited form as:

Free Radic Res. 2012 April ; 46(4): . doi:10.3109/10715762.2012.659248.

Biologically relevant oxidants and terminology, classification and nomenclature of oxidatively generated damage to nucleobases and 2-deoxyribose in nucleic acids

JEAN CADET^{1,2}, STEFFEN LOFT³, RYSZARD OLINSKI⁴, MARK D. EVANS⁵, KAROL BIALKOWSKI⁴, J. RICHARD WAGNER², PETER C. DEDON⁶, PETER MØLLER³, MARC M. GREENBERG⁷, and MARCUS S. COOKE^{5,8}

¹Direction des Sciences de la Matière, Institut Nanosciences et Cryogénie, CEA/Grenoble, Grenoble Cedex 9, France ²Département de Médecine Nucléaire et Radiobiologie, Faculté de médecine de des sciences de la santé, Université de Sherbrooke, Sherbrooke, Québec, Canada J1H 5N4 ³Department of Public Health, Section of Environmental Health, Faculty of Health Science, University of Copenhagen, Copenhagen, Denmark ⁴Department of Clinical Biochemistry, Nicolaus Copernicus University, Collegium Medicum in Bydgoszcz, Karłowicza 24, Bydgoszcz, Poland ⁵Oxidative Stress Group, Department of Cancer Studies and Molecular Medicine & Robert Kilpatrick Clinical Sciences Building, University of Leicester, Leicester, UK ⁶Department of Biological Engineering, Massachusetts Institute of Technology, Cambridge, Massachusetts, USA ⁷Department of Chemistry, Johns Hopkins University, Charles St., Baltimore, MD, 21218 USA ⁸Oxidative Stress Group, Department of Genetics, University of Leicester, Leicester, UK

Abstract

A broad scientific community is involved in investigations aimed at delineating the mechanisms of formation and cellular processing of oxidatively generated damage to nucleic acids. Perhaps as a consequence of this breadth of research expertise, there are nomenclature problems for several of the oxidized bases including 8-oxo-7,8-dihydroguanine (8-oxoGua), a ubiquitous marker of almost every type of oxidative stress in cells. Efforts to standardize the nomenclature and abbreviations of the main DNA degradation products that arise from oxidative pathways are reported. Information is also provided on the main oxidative radicals, non-radical oxygen species, one-electron agents and enzymes involved in DNA degradation pathways as well in their targets and reactivity. A brief classification of oxidatively generated damage to DNA that may involve single modifications, tandem base modifications, intrastrand and interstrand cross-links together with DNA-protein cross-links and base adducts arising from the addition of lipid peroxides breakdown products is also included.

© 2012 Informa UK, Ltd.

Correspondence: Jean Cadet, Institut Nanosciences et Cryogénie/DSM, CEA/Grenoble, F-38054 Grenoble cedex 9, France. Tel: +33-0-4-38-78-49-87. Fax: +33-0-4-38-78-50-90. jean.cadet@cea.fr.

Declaration of interest

The authors report no conflicts of interest. The authors alone are responsible for the contents and the writing of the paper. MSC, SL, PM, RO, KB and MDE are partners of ECNIS (Environmental Cancer Risk, Nutrition and Individual Susceptibility), a network of excellence operating within the European Union 6th Framework Program, Priority 5: 'Food Quality and Safety' (Contract No 513943). JC is member of EU network COST Action CM0603 'Free Radical in Chemical Biology (CHEMBIO-RADICAL)'. MMG is grateful to the National Institute of General Science (GM-054996 and GM-063028) for financial support. MSC is indebted to the UK Medical Research Council for his Research Leader Fellowship CG1001808/1".

Keywords

reactive oxygen species; reactive nitrogen species; biomarkers; DNA oxidation; free radicals; hydroxyl radical

Introduction

Formation of reactive oxygen species (ROS) is ubiquitous in living organisms due to the occurrence of oxidative metabolism through mitochondrial respiration [1]. The superoxide anion radical ($O_2^{\bullet-}$) thus generated and other derived species such as hydrogen peroxide (H_2O_2) and hydroxyl radical ($\bullet OH$) may be implicated in intracellular cell signalling [2] while their potentially deleterious effects are usually prevented by defence systems involving specialized enzymes (superoxide dismutase, catalase) and anti-oxidants [34]. Overproduction of ROS and reactive nitrogen species (RNS) including nitric oxide has been shown to be associated with physical exercise, ischemia/reperfusion, chronic inflammation, atherosclerosis, type 2 diabetes, neurodegenerative disorders and cancer [5–7]. Ionizing radiation, solar light and various xenobiotics once metabolized are also able to induce oxidative stress [8,9]. Since DNA is the main cellular target for several of the deleterious effects in biology including mutagenesis and ultimately carcinogenesis, major efforts have been devoted during the last two decades to better understand the mechanisms of oxidative degradation of nucleobases [10–16] and 2-deoxyribose of DNA [11,17]. In addition, numerous attempts have been made to monitor the formation of oxidatively generated base and sugar damage in cellular DNA using chromatographic methods, immunoassays and enzymatic based approaches (for a recent review see [18]). Indirect assessment of oxidatively damaged DNA in humans has been achieved by the non-invasive measurement of several oxidized bases and nucleosides in urine, plasma and saliva [19,20]. Relevant information has also been gained on the removal of oxidatively damaged DNA that for single modified bases and abasic sites is predominantly mediated by base excision repair [21–24]. In addition, the mutagenic features of most oxidized bases and several clustered DNA lesions have been determined [21,24–26]. Insights into the ability for translesional synthesis polymerases to bypass blocking DNA lesions have also been gleaned [26]. These few examples demonstrate how the topic of chemical biology of DNA oxidation is broad involving both fundamental and applied aspects with increasing clinical applications. This explains, at least partly, inconsistencies that may be noted in the designation of several DNA modifications including 8-oxoGua. The inappropriate use of the term ‘oxidative’ for qualifying oxidized bases is another issue that is discussed in this article. A lack of relevant mechanistic information may be frequently noted in the discussions concerning the assessment of oxidative stress that is often based on the elevation of levels of ROS! In this respect most of the assays available for measuring ROS are not sufficiently specific [27], thus limiting the relevance of the information gained from the ROS determinations. The aim of this article is to provide recommendations to scientists involved in the chemistry, biochemistry and biology of oxidatively damaged DNA in order to ensure a better uniformity in the field. This constitutes an extension of a previous account that was mostly focused on nomenclature and terminology issues [28].

Oxidizing species and agents

Radicals (one-electron oxidants)

Superoxide radical— $O_2^{\bullet-}$ is enzymatically generated in cells by one-electron reduction of molecular oxygen and may also be produced chemically by the reaction of O_2 with either radiation-induced solvated electrons or radical anions generated by photosensitizers. $O_2^{\bullet-}$ that is in dynamic equilibrium with the conjugate acid HO_2^{\bullet} , a better oxidant [29], which

predominantly exists as an anion in neutral aqueous solution ($pK_a = 4.8$) [30]. While $O_2^{\bullet-}$ does not exhibit any detectable reactivity toward DNA components in aqueous solutions, several reactions have been observed with oxidatively formed DNA base radicals. Thus, $O_2^{\bullet-}$ appears to reduce thymine peroxy radicals [31] in model studies, giving rise to related hydroperoxides after protonation [32]. Other examples of reactions of $O_2^{\bullet-}$ that are likely to be biologically relevant concern the oxidizing guanine radical $G(-H)^{\bullet}$ arising from deprotonation of the guanine radical cation [33]. The strongly oxidizing $G(-H)^{\bullet}$ predominantly undergoes reduction in double stranded DNA fragments together with the addition of $O_2^{\bullet-}$ to the C5 of the guanyl radical [33]. Similar reactions have also been observed for the oxidizing tyrosyl radical [34].

Hydroxyl radical— $\bullet OH$ is mostly generated in cells through the Fenton reaction [29]. This implies disproportionation of $O_2^{\bullet-}$ by superoxide dismutase to give oxygen and hydroperoxide peroxide (H_2O_2), in the first step, and subsequent reduction of H_2O_2 by transition active metal ions, such as Fe^{2+} and Cu^+ . Another source of $\bullet OH$ is provided by the radiolysis of water molecules, commonly referred as to the indirect effect of ionizing radiation [11]. The reactivity of $\bullet OH$ is very high with the nucleobases and 2-deoxyribose moieties of DNA by either addition to the 5, 6-double bonds of pyrimidine bases and the C8 of purine bases or hydrogen abstraction from the methyl group of thymine, 2-amino group of guanine and 2-deoxyribose [11,35].

Alkoxy radicals— RO^{\bullet} are usually produced by the reaction of organic hydroperoxides with reduced transition metals such as Fe^{2+} according to organic Fenton-like reactions [11]. One of the main expected reactions is one-electron abstraction.

Organic peroxy radicals—Organic ROO^{\bullet} may be formed either by O_2 addition to carbon centred radicals or one-electron oxidation of hydroperoxides by Fe^{3+} . The reaction of most organic peroxy radicals with DNA are expected to be minor because of their low concentrations in cells and moderated reactivity compared to $\bullet OH$. The situation is quite different for peroxy radicals produced within the DNA chain by the initial reaction of $\bullet OH$ or one-electron oxidants with pyrimidine bases. For example, peroxy radicals derived from pyrimidine bases have been shown to undergo addition to either the adjacent purine guanine base [36] or pyrimidine bases [37], thereby, leading to the formation of intra-strand tandem base lesions.

In addition, there is indirect evidence for the occurrence of one-electron oxidation of vicinal guanine bases by pyrimidine peroxy radicals in isolated DNA exposed to $\bullet OH$ [38].

Non-radical oxidants

Hydrogen peroxide— H_2O_2 , which arises mostly in cells by enzymic dismutation of $O_2^{\bullet-}$ does not exhibit any reactivity in the absence of reduced transition metals with DNA with the exception of a minor oxidation reaction of adenine at N1 [39]. It should be pointed out that H_2O_2 , the precursor of $\bullet OH$, may diffuse like O_2 within cells and across membranes.

Ozone— O_3 is a major environmental pollutant generated in the atmosphere by complex photoreactions. In aqueous solutions, O_3 is a highly reactive ROS that has been predominantly shown to oxidize thymine and cytosine through initial [2 + 4] cycloaddition to the 5,6-pyrimidine bond. This leads to ureides and pyrimidine rearrangement compounds such as 5-hydroxy-5-methylhydantoin and 5-hydroxyhydantoin lesions via transient Crieggée ozonide intermediates [39]. However, in lung tissues, O_3 is mainly converted through ascorbate-mediated deactivation into 1O_2 [40]. It is now well documented that O_3 inhalation leads to enhanced cellular iNOS-derived $\bullet NO$ formation in the lung through

activation of NFκ-B [41]. It may be added that the validity of the proposal that O₃ is generated endogenously in arteriosclerotic plaques [42] has been questioned [43,44].

Singlet oxygen—¹O₂ is efficiently generated in cells upon UVA irradiation through a type II mechanism involving energy transfer from the excited endogenous photosensitizers to O₂ [14]. This mechanism is relevant for *ex vivo* studies and UV-exposed parts of the body (skin and eye), whereas it seems to be unlikely as an important mechanism for ROS generation in internal organs and circulation. Chemical generation of ¹O₂ in cells through the Russell mechanism [45] that involves the dismutation of peroxy radicals is an unlikely process in cells. ¹O₂ has been shown to specifically react with guanine among nucleobases giving rise to the overwhelming formation of 8-oxoGua in cellular DNA without generating detectable amounts of single strand breaks [46]. However, whether or not such reactions occur *in vivo* remains to be elucidated. Evidence has been provided for the generation of ¹O₂ by the reaction of HOCl with H₂O₂ and lipid hydroperoxides through, in the latter case, generation of peroxy radicals [47] followed by their dismutation according to the concerted Russell mechanism [45]. However, evidence that this reaction occurs in cells is also awaiting further experiments.

Hypochlorous acid—The potent oxidant HOCl (pK_a 7.4) is produced in neutrophils during inflammation through the activation of myeloperoxidase, which catalyzes the reaction of chloride anion with H₂O₂ as part of the defence system against microorganisms [48]. HOCl and hypochlorite (OCl⁻), its conjugate base, are efficient chlorinating agents of DNA and RNA nucleobases in both model compounds and cells [49–51]. Similar halogenation reactions to DNA are also mediated, albeit with a lower efficiency, by *N*-chloramines that arise from the reaction of HOCl with amino acids [51]. The ability for HOCl to oxidize cellular DNA remains to be established because the enhanced levels of oxidized pyrimidine bases observed by gas-chromatography-mass spectrometry measurements [52] are questionable due to the unreliability of the method of analysis [18].

Peroxynitrite—The term peroxynitrite refers to peroxynitrite anion (ONOO⁻) and its conjugated acid form, peroxynitrous acid (ONOOH) with a pK_a of 6.8 [53]. Peroxynitrite is a major oxidizing and nitrating biological agent [18]; it is formed at sites of inflammation by the very fast reaction between O₂^{•-} and macrophage-derived nitric oxide ([•]NO with also the use of NO) [54]. The latter reaction further emphasizing the importance of SOD for detoxifying the almost poorly reactive O₂^{•-}. There is a wide range of reactions in which ONOO⁻ may be involved [55–57]. Under physiological conditions, only two secondary modes of action should be considered. The main one is the fast and efficient conversion of ONOO⁻ in the presence of CO₂ or bicarbonate through transient nitrosoperoxy carbonate into the carbonate radical (CO₃^{•-}) [58,59], a strong and selective one-electron oxidant of guanine [60,61]. In addition, nitrogen dioxide ([•]NO₂) is also generated but it slowly reacts with biomolecules [57]. One of the two main nitration products of DNA is 8-nitroguanine [62,63], which, though unstable, has been detected in a number of human tissues associated with various diseases [64–66]. A likely mechanism of formation of 8-nitroguanine involves the concerted action of O₂^{•-} and [•]NO₂ similar to the mechanism of formation of 3-nitrotyrosine [53,57]. Competitive addition of [•]NO₂ to the C5 position of G(-H)[•] gives rise after rearrangement to 5-guanidino-4-nitroimidazole (Nim) [63]. Another indirect and minor decomposition reaction of ONOO⁻ in biological systems involves the generation of [•]OH by slow proton-catalyzed homolysis of peroxynitrous acid [53,57].

One-electron agents—Several chemical and physical agents are able to abstract one electron from DNA components in the following decreasing order of susceptibility: guanine > adenine, cytosine ~ thymine > 2-deoxyribose that parallels their reduction potential [67].

A major endogenous one-electron oxidant is the carbonate radical ($\text{CO}_3^{\bullet-}$) that exclusively reacts with guanine [60,61]. Potassium bromate (KBrO_3), a widely used water disinfectant, once reduced by thiols to BrO_2 [68], is able to induce the formation of 8-oxoGua in cellular DNA [69,70] via the transient formation of the guanine radical cations [68]. The immunosuppressive agent azathioprine is inserted and converted in DNA into 6-thioguanine, an efficient type I photosensitizer of guanine [71,72]. Nanosecond UVC-laser irradiation has been shown to be an efficient tool for generating, with similar efficiency, the radical cations of all four main nucleobases in isolated and cellular DNA via bi-photonic ionization [73,74]. Direct interaction of highly energetic photons of gamma- or X-rays with cellular DNA is able to ionize the 2-deoxyribose moiety in addition to the four main nucleobases [11]. It is worth noting that the initial formation of base radical cations in double-stranded DNA is usually followed by hole migration with preferential trapping of the radical cation by guanine bases [75,76]. This leads to considerable redistribution of initially damaged sites with the preferential formation of 8-oxoGua as observed in cellular DNA [74].

Enzymatic oxidation reactions of 5-methylcytosine—Evidence has recently been provided for enzymatic oxidation of the methyl group of 5-methylcytosine (5-mCyt), a minor DNA base implicated in epigenetic processes. Thus, TET (ten eleven translocation) enzymes belonging to the family of oxoglutarate and iron-dependent dioxygenases have been shown to generate 5-(hydroxymethyl)cytosine (5-HmCyt) in nuclear and mitochondrial DNA of mammalian cells; 5-HmCyt is an oxidation product previously identified as resulting from the reaction of $\bullet\text{OH}$ and one-electron oxidants with 5-mCyt [77,78]. Iterative TET oxidation has been found to convert 5-HmCyt into 5-formylcytosine (5-ForCyt) [79,80] and the ultimate oxidized state 5-carboxycytosine (5-CaCyt) [80,81] as further steps of a possible demethylation mechanism of 5-mCyt.

Terminology

The term ‘oxidative DNA damage’ is widely used in most publications to designate the decomposition products of DNA that are generated upon exposure to a large number of oxidizing agents. This phrase, however, suggests that the final oxidation products of DNA have the ability to further oxidize compounds in the vicinity. Clearly, this is not the case because most of the oxidation products of nucleobases and 2-deoxyribose isolated and characterized so far do not exhibit oxidizing properties. There may be a few potential exceptions that concern the relatively stable thymine hydroperoxides including 5-(hydroperoxymethyl)uracil and *cis* and *trans* 5-(6)-hydroperoxy-6-(5)-hydroxy-5,6-dihydrothymine produced by either $\bullet\text{OH}$ or one-electron oxidation [32]. The decomposition of thymine hydroperoxides by ferrous ions may generate highly reactive alkoxyl radicals that could readily abstract hydrogen atoms from vicinal molecules in DNA. For the above reason, we strongly encourage, as a more appropriate alternative phrase for ‘oxidative DNA damage’, the use of ‘oxidatively damaged DNA’, ‘oxidatively-generated DNA damage’, ‘oxidatively-derived damage to DNA’ or ‘oxidation-induced DNA damage’. This collective grouping of products includes 2,6-diamino-4-hydroxy-5-formamidopyrimidine (FapyGua) and 2,4-diamino-5-formamidopyrimidine (FapyAde). FapyGua and FapyAde are initially formed by either one-electron oxidation or addition of $\bullet\text{OH}$ at C8 of the purine ring followed by one-electron reduction of the 8-hydroxy-7,8-dihydropuriny radical and opening of the imidazole ring [12,15,82].

Several thousand abasic sites are generated in each mammalian cell daily by the spontaneous hydrolysis of the *N*-glycosidic bond of mostly purine 2'-deoxyribonucleosides in DNA. Additionally, abasic sites are produced as a consequence of oxidation reactions to DNA since several oxidatively generated base lesions including FapyGua and FapyAde show an

increase in the lability of their *N*-glycosidic bonds [82–85]. Therefore, the resulting apurinic sites should be considered as indirect oxidatively damaged DNA lesions.

Classes of oxidatively generated damage

Lesions arising from a single oxidation hit

In most cases, with the exception of ionizing radiation, oxidatively generated DNA lesions in cells are initiated by a single oxidative hit.

Single nucleobase lesions— $\cdot\text{OH}$ and one-electron oxidants generate a wide range of single oxidized bases by reaction with thymine, cytosine, 5-methylcytosine, adenine and guanine according to well documented mechanisms [10,12,15,16,39]. Among them one may mention 8-oxoGua, an ubiquitous DNA oxidation product because it is generated by radical reactions with $\cdot\text{OH}$, one-electron oxidants [10,12] and vicinal pyrimidine peroxy radical [36]. In contrast, $^1\text{O}_2$ exclusively reacts with guanine giving rise predominantly in cellular DNA to 8-oxoGua [14,36]. However, only 12 oxidized bases (Tables I and Figures 1, 2) from the 80 or so identified modifications in model studies have been detected in cellular DNA using the accurate HPLC-MS/MS or HPLC coupled with electrochemical detection (ECD) methods. In addition, three oxidized bases including 5-(hydroxymethyl)cytosine (5-HmCyt), 5-formylcytosine (5-ForCyt) and 5-carboxylcytosine (5-CaCyt) (Table I and Figure 3) are detected as products of the enzymatic oxidation of 5-methylcytosine in the DNA of human cells [77–81]. The three chlorinated nucleobases (Table I and Figure 4) may also be included in the list of the base oxidation products.

Single strand breaks—The formation of single strand breaks (SSBs) in cellular DNA mostly occurs from $\cdot\text{OH}$ -mediated hydrogen abstraction from the 2-deoxyribose moiety at C3, C4 and C5 [11,17]. In addition, several radiomimetic compounds such as bleomycin, neocarzinostatin and other enedynes are able to induce SSBs and also double strand breaks (DSBs) in DNA as the result of hydrogen abstraction at C4 and eventually C5 [17,86]. As it will be discussed later the formation of C4 and C5 centred radicals does not lead exclusively to the formation of SSBs since other competitive reactions have been found to occur.

Normal and oxidized abasic sites—The formation of abasic sites in cells takes place by hydrolysis of the *N*-glycosidic bond of oxidatively damaged 2'-deoxyribonucleosides (*vide supra*). Hydrogen abstraction at C1 gives rise quantitatively to 2-deoxyribonolactone (dL) (Figure 5) while formation of C4 centred radical within the sugar moiety is the initial step of a sequence of reactions leading to the generation of the so-called "C'4 oxidized abasic site" (C4-AP) as a cyclic form in equilibrium with the acyclic 2-deoxypentose-4-ulose abasic site [17]. Hydrogen abstraction at C2 of the 2-deoxyribose is a minor process that gives rise to a third type of oxidized abasic site [17]. One may also note that the carbon centred radical formed by $\cdot\text{OH}$ -mediated hydrogen abstraction from the 5-hydroxymethyl group has been proposed to lead to the generation of 1, 4-dioxobutane abasic lesions (Figure 5) according to a still undetermined mechanism and at best as a minor process [87].

Intrastrand base cross-links—Three types of oxidatively generated intrastrand lesions between two vicinal bases have been detected in isolated DNA. One involves intramolecular addition of carbon centred pyrimidine radical with vicinal purine bases, the reaction being favoured in the 5'-purine-3'-pyrimidine sequence [88,89]. Two of these guanine containing tandem base lesions including G[8 - 5m]T and G[8 - 5]C (Figure 6) whose formation involves 5-(uracilyl) methyl and 6-hydroxy-5,6-dihydrocytosyl radicals, respectively, as the reactive intermediates have been measured in cellular DNA using an accurate and sensitive HPLC-MS³ assay [90,91]. Following the pioneering work of Box and his collaborators [92],

evidence has been provided that pyrimidine peroxy radicals generated by either $\cdot\text{OH}$ or one-electron oxidants are able to efficiently react with adjacent purine [36] and pyrimidine bases [37] leading to the formation of tandem base lesions in isolated DNA [38]. However, none of these intra-strand cross-links has been detected so far in cellular DNA. This is also the case of guanine-thymine tandem lesion or more distant cross-links between the G and T bases that are produced upon the initial formation of guanine radical cations [63].

Purine 5',8-cyclonucleosides—This class of lesions constitute another example of tandem modifications since both the base and the sugar moiety of the same 2'-deoxyribonucleoside unit is damaged upon $\cdot\text{OH}$ -mediated hydrogen abstraction from C5 of the 2-deoxyribose moiety [93,94]. Intramolecular cycloaddition of 5'-yl radicals to the C8 position of adenine or guanine must compete with efficient O_2 -trapping, which explains low yields of the 5'*R* and 5'*S* diastereomers of either 5',8-cyclo-2'-deoxyadenosine (cdAdo) or 5',8-cyclo-2'-deoxyguanosine (cdGuo) resulting from gamma-irradiation of naked and cellular DNA under aerobic conditions [95]. In fact, only traces of the predominant (5'*R*)-cdAdo (Figure 6) were detected in the DNA of gamma-irradiated THP1 monocytes using accurate HPLC-MS/MS analysis [95]. This contrasts with single quadrupole HPLC-MS and GC-MS analyses of purine 5',8-cyclonucleosides that determined levels of both cdAdo and cdGuo to be about two orders of magnitude greater [96,97].

DNA interstrand cross-links—Four mechanisms are available for the oxidative formation of cross-links between two opposite DNA strands. One involves the generation of a reactive unsaturated ketoaldehyde formed upon a β -elimination reaction involving the deoxypentose-4-ulosic abasic site. This reaction takes place in a sequence dependence manner since the reaction is promoted by adenine and to a lesser extent by cytosine bases located on the complementary strand [98,99]. The final product involves the formation of interstrand cross-links (ICLs) with opposite cytosine and adenine [99,100]. However, so far, the only adducts detected in cellular DNA exposed to either gamma-rays or incubated with radiomimetic bleomycin have been 2'-deoxycytidine adducts consisting of the four diastereomers of 6-(2-deoxy- β -D-*erythro*-pentofuranosyl)-2-hydroxy-3-(3-hydroxy-2-oxopropyl)-2,6-dihydroimidazo[1,2-c]-pyrimidin-5(3*H*)-one (Figure 6) [100]. A second type of oxidatively generated ICLs has been observed in cells pre-incubated with 6-thiopurines and exposed to UVA irradiation [101]. The formation of ICL may be rationalized in terms of the initial excitation of 6-thioguanine and subsequent one-electron oxidation of guanine to give the corresponding purine radical cation followed by addition of the latter species to nucleophilic cytosine on the opposite strand. Work is in progress to further elucidate this tentative mechanism [Angelov et al, unpublished data]. A third type of ICL that has been recently proposed on the basis of relevant model studies involves the transient formation of 5'-(2-phosphoryl)-1,4-dioxobutane (DOB, Figure 5), an oxidized abasic site arising from initial hydrogen abstraction at C5 of the 2-deoxyribose moiety [87]. The putative release of highly reactive 2-butene-1,4-dial consecutive to a β -elimination reaction has been shown to react selectively with adenine on the opposite strand to generate the interstrand cross-link. However, the mechanism of formation of DOB that may involve the transient generation of an alkoxy radical remains to be established. A fourth type of ICL that results from independent O_2 reaction of 5-(uracilyl)methyl with opposite adenine has been identified in DNA duplexes [102]. This arises from the formation of a covalent bond between the thymine methyl group and the adenine 6-amino group. However, the formation of adenine containing ICLs arising from the reaction with either DOB or 5-(uracilyl)methyl remains to be established in cellular DNA.

DNA-protein cross-links—It has been found that the guanine radical cation generated by electron abstraction from the purine base in the TGT trinucleotide in the presence of bound

trilysine peptide was able to undergo an efficient nucleophilic addition with the free ϵ -amino group of central lysine giving rise to a DNA-protein cross-link [103].

As an alternative mechanism, it was suggested that DNA-protein crosslinking formation may arise from initial one-electron oxidation of the lysine residue [104]. It remains to be established whether guanine-lysine adducts are formed in cells by a similar pathway upon UVA photolysis of DNA in which 6-thioguanine residues have been incorporated [105].

Nucleobase adducts with lipid peroxidation breakdown products—An abundant literature is available on the formation of addition products mostly involving guanine and, to a lesser extent, adenine and cytosine with the breakdown products of lipid peroxides including electrophile malondialdehyde (MDA) and 4-hydroxy-2-nonenal (HNE) [106,107]. This reaction gives rise, among other products, to the predominant formation of pyrimido[1,2- α]purine-10(3*H*)one (M_1 Gua) and 1, N^2 -propanoguanine (Figure 7). In addition, several exocyclic ethenobase adducts including 1, N^2 -ethenoguanine (1, N^2 - ϵ Gua), 1, N^6 -ethenoadenine (1, N^6 - ϵ Ade) and 1, N^4 -ethenocytosine (1, N^4 - ϵ Cyt) that arise from the reaction of HNE and 4-hydroxy-2,3-epoxynonenal, its epoxidation product, with amino-substituted nucleobases have been measured in cellular DNA (Figure 7) under oxidative conditions [106–112]. It has also been found that M_1 Gua may arise from the reaction of guanine with MDA and/or base propenal that may be generated by \cdot OH-mediated hydrogen abstraction at C4 of the 2-deoxyribose moiety [17].

Alkali-labile lesions—This broad class of so-called ‘alkali-labile lesions’ consists of several oxidatively damaged sites that may be converted into DNA SSBs either upon hot piperidine treatment or during the conditions of alkaline gel electrophoresis [113,114] and alkaline elution technique [115]. Under usual conditions of piperidine treatment (0.2M–1M, 90°C, 30 minutes), several DNA modifications can be mapped at nucleotide resolution using polyacrylamide gel electrophoresis (PAGE) analysis. In addition to highly labile normal and all oxidized abasic sites [113], this analysis reveals several oxidatively generated base modifications, which are at least partly converted into SSBs, such as 2,5-diamino-4*H*-imidazolone (Iz) [116], 2,2,4-triamino-5-(2*H*)-oxazolone (Oz) [117], 5,6-dihydroxy-5,6-dihydrothymine (ThyGly) [118], FapyAde and, to lesser extent, FapyGua [119]. In contrast to previous claims, 8-oxoGua has been found to be stable under conditions of hot piperidine treatment [117,120]. The strongly alkaline conditions (0.3M NaOH, pH > 13) that are used for the measurement of DNA strand breaks using either the alkaline version of the comet assay or the alkaline eluting technique are incompatible with the instability at high pH of abasic sites, Iz and Oz. However, it is likely that under these conditions the other alkali-labile base lesions including ThyGly, FapyAde, Fapy-Gua and also 5-formyluracil (5-ForUra) are only partly degraded [121]. This should lead to the generation of secondary SSBs that prevent accurate assessment of directly generated DNA nicks, which is otherwise possible by lowering the pH to less than 12.5 during the alkaline unwinding step and electrophoresis. It is clear that there is a need of additional information concerning the alkaline stability of several oxidized bases under the conditions of PAGE analysis or comet assay measurements.

Enzyme-sensitive sites—The alkaline comet assay and alkaline elution technique have been rendered more specific toward oxidatively damaged DNA bases by pre-incubation of the released DNA by bacterial repair enzymes including endonuclease III (endo III) and formamidopyrimidine DNA *N*-glycosylase (Fpg) [113–116,122]. These enzymes mostly excise oxidized pyrimidine bases (ThyGly and 5,6-dihydroxy-5,6-dihydrouracil) and purine modifications (8-oxoGua, FapyGua, FapyAde) [123]. More recently, human 8-oxoguanine DNA glycosylase I (OGG1), which is more specific for 8-oxoGua than its bacterial homologue Fpg [123], has also been used to measure 8-oxoGua and FapyGua in cells [124]

and human populations [125]. The abasic sites generated by the repair enzymes are converted into SSBs under the alkaline conditions of either electrophoresis or elution technique analysis. A major limitation of these highly sensitive enzymatic based assays is their poorer ability to act on some tandem base lesions. This may concern lesions composed of 8-oxoGua and another oxidized base, which have been shown to be generated in isolated DNA under radical oxidations and refractory to repair glycosylase-mediated base excision [38]. This explains, at least partly, the lower steady-state levels of Fpg-sensitive sites measured in the DNA of human lymphocytes with respect to the yield of 8-oxoGua that was assessed by HPLC methods [126].

Lesions arising from multiple simultaneous oxidation hits

Typically high energy photons delivered by x- and gamma-ray sources are capable of generating several radicals and excited state molecules along the energy deposit track within one or two DNA helix turns [127]. The multiplicity and density of these potentially damaging events is known to increase with the linear energy transfer (LET) of ionizing radiation and heavy ions [127,128].

Double strand breaks—The formation of nicks on both DNA strands that are separated by less than 15 base pairs are the most representative types of DNA damage induced by two simultaneous and independent radical events. It may be added that DSBs constitute an heterogeneous class of DNA damage not only due to differences in the size of the clustered lesions but also to the presence of chemical modifications of nucleobases and sugar moieties. Several methods including neutral comet assay, pulsed-field gel electrophoresis and immunofluorescence detection of γ -H2AX foci are available for measuring DSBs in cells [129–131]. However, the specificity of γ -H2AX formation as an indicator of DSBs has been questioned [132,133].

Oxidatively generated clustered damage—A second, broad class of complex DNA lesions that may be generated by several simultaneous radical events mediated by \cdot OH, ionization and secondary electrons consist of the presence of SSBs, oxidized bases and/or abasic sites within one or two helix turns [134,135]. Several sub-classes of bi-stranded clustered lesions, which may involve at least one SSB on one DNA strand and base modifications/and or abasic sites on the opposite strand, have been measured in cellular DNA using enzymatic based assays [136,137]. However, the yields of radiation-induced clustered DNA damage thus measured appear to be overestimated [18].

Secondary oxidation products

It has been proposed that highly oxidizable 8-oxoGua may be subjected to further oxidation by a second independent radical hit involving either $^1\text{O}_2$ or one-electron oxidants. It should be reminded that 8-oxoGua exhibits a much higher susceptibility than guanine to the two latter oxidants, and an abundant literature is available on the characterization and mechanism of formation of secondary oxidation products of 8-oxoGua [138–141]. Spiroimino-dihydantoin (Sp), a major one-electron oxidation product of 8-oxoGua, was measured in the DNA of *Escherichia coli* cells that were exposed to chromate [142] using a HPLC-MS assay that suffers from a lack of accuracy when a high sensitivity of detection is required [18]. It has also been shown that the formation of Sp is at best a minor process in double-stranded DNA [13]. Furthermore the secondary oxidation of 8-oxoGua in cellular DNA has been questioned [143]. One may wonder whether 8-oxoGua can efficiently compete with the overwhelming number of guanines in DNA for one-electron oxidation even if the reaction is more favorable by about one-hundred times for 8-oxoGua and also taking into consideration the fact that electron transfer may occur in DNA. An exception may involve systems that lead to the efficient formation of guanine radical cations within

cellular DNA such as 6-thioguanine, a UVA type I photosensitizer [71], which upon incorporation into DNA is likely to favour further oxidation of initially formed 8-ox-oGua in the vicinity. Another example of the high susceptibility of certain modified nucleobases to one-electron oxidants is given by 5-hydroxycytosine [16] but again the same remarks apply as above for 8-oxoGua.

Unlikely oxidatively generated lesions in cellular DNA

Several $\cdot\text{OH}$ -mediated degradation base products have not been detected in cellular DNA although they are produced by oxidation of isolated DNA or nucleosides. This is the case for 2-hydroxyadenine [144] and 5-hydroxyuracil [74] that have not been detected in cells even after exposure to doses of ionizing radiation up to 200 Gy, indicating that at best the two oxidized bases if formed are rather minor degradation products. This also applies to the formation of three purine 5',8-cyclonucleosides including (5'S)-cdAdo and the 5'R and 5'S diastereomers of cdGuo whose radiation-induced formation was not observed even after a dose of 2 kGy [95]. The formation of FapyAde that has been reported in UVB-irradiated cellular DNA [145] is questionable because it is well documented that UVB radiation is a very poor oxidizing agent and because only traces of 8-oxoGua, the preferential product of $^1\text{O}_2$ or one-electron oxidation to DNA, are detected using appropriate methods [146].

Nomenclature

As a general remark, it may be pointed out that the nomenclature used for describing oxidatively modified nucleobases, 2'-deoxyribonucleosides, ribonucleosides and sugar moieties of nucleic acids is sometimes confusing, incorrect and often lacks consistency. Even if a single letter is frequently utilized to represent each of the nucleobases in DNA (e.g. G, C, A, T), it is preferable to write the complete abbreviation when referring to monomers, for example, Gua for the nucleobase, dGuo for the 2'-deoxyribonucleoside and Guo for the ribonucleoside (see Table I and Figure 1). It is recommended to use at least the full abbreviation for the nucleobases when the bases, 2'-deoxyribonucleosides and ribonucleosides, are all mentioned in a document. The oxidatively-generated DNA lesion that has received, by far, the most attention is the ubiquitous guanine lesion, called in full 8-oxo-7,8-dihydroguanine (with 8-oxoGua as the abbreviation; Figure 1). This is the recommended name, in agreement with the International Union of Pure and Applied Chemistry (IUPAC) that considers prefixes such as (di)hydro- are non-detachable, and therefore, they should always be placed immediately before the parent name [147]. On this basis, 7, 8-dihydro-8-oxoguanine and 7-hydro-8-oxoguanine and 8-oxoguanine that are found in the literature are incorrect designations of 8-oxo-7,8-dihydroguanine. Furthermore, 8-oxo-2'-deoxyguanine is a confusing name derived from a species between a nucleobase and a 2'-deoxyribonucleoside. For clarification, the 7,8-dihydro description is used to indicate saturation of the double bond between N7 and C8 atoms of the parent unmodified guanine, from which the damaged nucleobase is derived. Hence, 8-oxo-7, 8-dihydroguanine is the 8-oxo-substituted derivative of 7,8-dihydroguanine, and the same remark applies as well to 8-oxo-7,8-dihydroadenine (8-oxoAde) and 5,6-dihydroxy-5,6-dihydrothymine (ThyGly). 8-Hydroxyguanine, which is frequently used, and indeed one used by Chemical Abstracts, is in fact a rather minor tautomer that is in dynamic equilibrium at physiological pH [148] with the predominant 6,8-diketo form. This was inferred from NMR studies of the lesion in duplex DNA [149,150] and as the

2'-deoxyribonucleoside [151], information that was further confirmed by theoretical calculations [152–154]. By implication, 8-oxo, rather than 8-hydroxy, would be the form present in the greatest amounts in biological systems, and hence, the more accurate term to use when describing this lesion *in vivo*. There is precedent for the proposed nomenclature in other molecules: the malondialdehyde-, or base propenal-derived modification of guanine,

known as M₁Gua pyrimido[1,2- α]-purin-10(3*H*)-one (M₁Gua) is a ring-closed compound as a free nucleobase at pH 7. However, it undergoes ring-opening at alkaline pH [155], and also when base-paired with dCyd in duplex DNA [156], thereby, becoming the N²-(3-oxo-1-propenyl)-dGuo (OPD) adduct. Nevertheless, the names remain M₁Gua (or M₁dGuo, for the 2'-deoxyribonucleoside equivalent), since this is the structure that predominately exists at pH 7 [155,156]. Hence, the recommendation is to propose the names, based upon the major structure at pH 7, and biological context. The corresponding 2'-deoxyribonucleoside of 8-oxoGua is 8-oxo-7,8-dihydro-2'-deoxyguanosine (Figure 1), abbreviated as 8-oxodGuo or 8-oxodG. For completeness, it is worth noting that the ribonucleoside equivalent is 8-oxo-7,8-dihydroguanosine, abbreviated as 8-oxoGuo.

Another common error is the use of '2'-deoxyribose' that should be '2-deoxyribose'. This applies as well for designating the sugar moiety of 2'-deoxyribonucleosides that contain an unusual base, which should be written as (2-deoxy- β -D-*erythro*-pentofuranosyl) and not (2'-deoxy- β -D-*erythro*-pentofuranosyl) when the brackets are used. One may add that corrected nomenclature for the C1 oxidized abasic site is '2-deoxyribonolac-tone' and not '2'-deoxyribonolactone'. As a final remark, one may also point out that the preferred nomenclature for nitric oxide and nitrogen dioxide radical, that are both radical species, is \cdot NO and \cdot NO₂ [156,157] respectively although NO is commonly found in the literature.

Conclusions

Attempts have been made in this manuscript to provide relevant information on the main reactive species, chemicals, physical agents and enzymes that are likely involved in the oxidation reactions of cellular DNA. A description of oxidatively generated damage to DNA without certain precision about the oxidative conditions and mechanism of formation is meaningless because of the broad spectrum of ROS and chemical oxidants. There are also often oversimplifications concerning the formation of oxidatively generated damage to DNA with usually a paucity of mechanistic insights. For example, 8-oxoGua is a ubiquitous DNA oxidation product that can be generated by at least four well-studied pathways in both cellular and multicellular organisms including humans. In this respect, a complete overview of the main classes of DNA lesions produced by one or several oxidative hits is provided with emphasis on the base and sugar modifications that have been detected so far in cells. Our recommendations about the terminology and nomenclature concerning DNA oxidation products should lead to greater standardization and coherence, thus, facilitating literature searches, meaningful exchanges between scientists in this field and other fields. Therefore, while trivial or common names may continue to be used, we strongly recommend a progressive move towards consensus on the use of 8-oxo-7,8-dihydroguanine, as indicated by IUPAC, and supported by others in the field (for example, see [158]). As a final comment, we emphasize the major discovery that was made in the field of oxidatively generated damage almost 28 years ago with the characterization of 8-oxodGuo, a major radical oxidation product of 2'-deoxyguanosine [159,160] which was closely followed by another, describing the formation of 8-oxoGua in DNA [161]. A few years later the appearance of HPLC coupled with electrochemical detection [162] allowed the accurate measurement of 8-oxodGuo in cellular DNA and gave a strong impetus to more biochemically orientated studies including DNA repair and the use of 8-oxoGua and 8-oxodGuo as a biomarkers of oxidative stress.

Acknowledgments

The authors are very grateful to Dr. Gerry Moss, President, IUPAC Division VIII, for his useful comments in the drafting of this document.

References

1. Murphy MP. How mitochondria produce reactive oxygen species. *Biochem J.* 2009; 417:1–13. [PubMed: 19061483]
2. Morgan MJ, Liu ZG. Crosstalk of reactive oxygen species and NF- κ B signalling. *Cell Res.* 2011; 21:103–115. [PubMed: 21187859]
3. D'Autréaux B, Toledano MB. ROS as signalling molecules: mechanisms that generate specificity in ROS homeostasis. *Nat Rev Mol Cell Biol.* 2007; 8:13–24.
4. Hanukoglu I. Antioxidant protective mechanism against reactive oxygen species (ROS) generated by mitochondrial P450 systems in steroidogenic cells. *Drug Metab Rev.* 2006; 38:171–196. [PubMed: 16684656]
5. Powers SK, Jackson MJ. Exercise-induced oxidative stress; cellular mechanisms and impact on muscle force production. *Physiol Rev.* 2008; 88:1245–1276.
6. Lonkar P, Dedon PC. Reactive species and DNA damage in chronic inflammation: reconciling chemical mechanisms and biological fates. *Int J Cancer.* 2011; 128:1999–2009. [PubMed: 21387284]
7. Roberts RA, Laskin DL, Smith CV, Robertson FM, Allen EMG, Doom JA, et al. Nitrate and oxidative stress in toxicology and disease. *Toxicol Sci.* 2009; 112:4–16. [PubMed: 19656995]
8. Bertram C, Hass R. Cellular responses to reactive oxygen species-induced DNA damage and aging. *Biol Chem.* 2008; 389:211–220. [PubMed: 18208352]
9. Wells PG, McCallum GP, Lam KC, Henderson JT, Ondovcik SL. Oxidative DNA damage and repair in teratogenesis and neurodevelopmental deficits. *Birth Defects Res C Embryo Today.* 2010; 90:103–109. [PubMed: 20544694]
10. Pratiel G, Meunier B. Guanine oxidation: one- and two-electron reactions. *Chemistry.* 2006; 12:6018–6030. [PubMed: 16791886]
11. von Sonntag, CV. *Free-Radical-Induced DNA Damage and Its Repair.* Berlin Heidelberg: Springer-Verlag; 2006.
12. Cadet J, Douki T, Ravanat J-L. Oxidatively generated damage to the guanine moiety of DNA: Mechanistic aspects and formation in cells. *Acc Chem Res.* 2008; 41:1075–1083. [PubMed: 18666785]
13. Burrows CJ. Surviving an oxygen atmosphere: DNA damage and repair. *ACS Symp Ser Am Chem Soc.* 2009; 2009:145–56.
14. Cadet J, Douki T, Ravanat J-L, Di Mascio P. Sensitized formation of oxidatively generated damage to cellular DNA by UVA radiation. *Photochem Photobiol Sci.* 2009; 8:903–911. [PubMed: 19582264]
15. Cadet J, Douki T, Ravanat J-L. Oxidatively generated base damage to cellular DNA. *Free Radic Biol Med.* 2010; 49:9–21. [PubMed: 20363317]
16. Wagner JR, Cadet J. Oxidation reactions of cytosine DNA components by hydroxyl radical and one-electron oxidants in aerated aqueous solutions. *Acc Chem Res.* 2010; 43:564–571. [PubMed: 20078112]
17. Dedon PC. The chemical toxicology of 2-deoxyribose oxidation in DNA. *Chem Res Toxicol.* 2008; 21:206–219. [PubMed: 18052112]
18. Cadet J, Douki T, Ravanat J-L. Measurement of oxidatively generated base damage in cellular DNA. *Mutat Res.* 2011; 711:3–12. [PubMed: 21329709]
19. Cooke MS, Olinski R, Loft S. European Standards Committee on Urinary (DNA) Lesion Analysis. Measurement and meaning of oxidatively modified DNA lesions in urine. *Cancer Epidemiol Biomarkers Prev.* 2008; 17:3–14. [PubMed: 18199707]
20. Loft S, Svoboda P, Kawai K, Kasai H, Sørensen M, Tjønneland A, et al. Association between 8-oxo-7, 8-dihydroguanine excretion and risk of lung cancer in a prospective study. *Free Radic Biol Med.* 2012; 52:167–172. [PubMed: 22044660]
21. Maynard S, Schuman SH, Harboe C, de Souza-Pinto NC, Bohr VA. Base excision repair of oxidative DNA damage and association with cancer and aging. *Carcinogenesis.* 2010; 30:2–10. [PubMed: 18978338]

22. Svilar D, Goellner EM, Almeida KH, Sobol RW. Base excision repair and lesion-dependent subpathways for repair of oxidative base damage. *Antioxid Redox Signal*. 2011; 14:2491–2507. [PubMed: 20649466]
23. Pascucci B, D'Errico, Parlanti E, Giovannini S, Dogliotti E. Role of nucleotide excision repair proteins in oxidative DNA damage repair: an updating. *Biochemistry (Mosc)*. 2011; 76:4–15. [PubMed: 21568835]
24. Sage E, Harrison L. Clustered DNA lesion repair in eukaryotes: relevance to mutagenesis and cell survival. *Mutat Res*. 2011; 711:123–133. [PubMed: 21185841]
25. Delaney JC, Essigmann JM. Biological properties of single chemical-DNA adducts: a twenty year perspective. *Chem Res Toxicol*. 2008; 21:232–252. [PubMed: 18072751]
26. Kamiya H. Mutagenicity of oxidized DNA precursors in living cells; Roles of nucleotide pool sanitization and DNA repair enzymes, and translesion synthesis polymerases. *Mutat Res*. 2010; 703:32–36. [PubMed: 20542139]
27. Kalyanaraman B, Darley-Usmar V, Davies KJ, Dennery PA, Forman HJ, Grisham MB, Ischiropoulos H, et al. Measuring reactive oxygen and nitrogen species with fluorescent probes: challenges and limitations. *Free Radic Biol Med*. 2012; 52:1–6. [PubMed: 22027063]
28. Cooke MS, Loft S, Olinski R, Evans MD, Bialkowski K, Wagner JR, et al. Recommendations for standardized of and nomenclature concerning oxidatively damaged nucleobases in DNA. *Chem Res Toxicol*. 2010; 23:705–707. [PubMed: 20235554]
29. Winterbourn CC. Reconciling the chemistry and biology of reactive oxygen species. *Nat Chem Biol*. 2008; 4:278–286. [PubMed: 18421291]
30. Bielski BHJ, Cabelli DE, Arudi RL, Ross AB. Reactivity of HO₂/O₂^{•-} in aqueous solutions. *J Phys Chem Ref Data*. 1985; 14:1041–1100.
31. Wagner JR, van Lier JE, Johnston LJ. Quinone sensitized electron transfer photooxidation of nucleic acids: chemistry of thymine and thymidine radical cations in aqueous solution. *Photochem Photobiol*. 1990; 52:333–343. [PubMed: 2217547]
32. Wagner JR, van Lier JE, Berger M, Cadet J. Thymidine hydroperoxides: structural assignment, conformational features, and thermal decomposition in water. *J Am Chem Soc*. 1994; 116:2235–2242.
33. Misiaszek R, Crean C, Joffe A, Geacintov NE, Shafirovich V. Oxidative DNA damage associated with combination of guanine and superoxide radicals and repair mechanisms via radical trapping. *J Biol Chem*. 2004; 279:32106–32115. [PubMed: 15152004]
34. Winterbourn CC, Kettle AJ. Radical-radical reactions of superoxide: a potential route to toxicity. *Biochem Biophys Res Commun*. 2003; 305:729–736. [PubMed: 12763053]
35. Chatgililoglu C, D'Angelantonio M, Kciuk G, Bobrowski K. New insights into the reaction paths of hydroxyl radical with 2'-deoxyguanosine. *Chem Res Toxicol*. 2011; 24:2200–2206. [PubMed: 21939266]
36. Douki T, Rivièrè J, Cadet J. DNA tandem lesions containing 8-oxo-7,8-dihydroguanine and formamido residues arise from intermolecular addition of thymine peroxy radical to guanine. *Chem Res Toxicol*. 2002; 15:445–454. [PubMed: 11896694]
37. Hong S, Carter KN, Sato K, Greenberg MM. Characterization and mechanism of formation of tandem lesions in DNA by a nucleobase peroxy radical. *J Am Chem Soc*. 2007; 129:4089–4098. [PubMed: 17335214]
38. Bergeron F, Auvrè F, Radicella JP, Ravanat J-L. HO[•] radicals induced an unexpected high proportion of tandem base lesions refractory to repair by DNA glycosylases. *Proc Natl Acad Sci USA*. 2010; 107:5528–5533. [PubMed: 20212167]
39. Cadet J, Berger M, Douki T, Ravanat J-L. Oxidative damage to DNA: formation, measurement and biological significance. *Rev Biochem Physiol*. 1997; 131:2–87.
40. Sandermann H. Ecotoxicology of ozone: bioactivation of extracellular ascorbate. *Biochem Biophys Res Commun*. 2008; 366:271–274. [PubMed: 18082136]
41. Roberts RA, Laskin DL, Smith CV, Robertson FM, Allen EMG, Doorn JA, et al. Nitrate and oxidative stress in toxicology and disease. *Toxicol Sci*. 2009; 112:4–16. [PubMed: 19656995]
42. Wentworth P, Nieva J, Takeuchi C, Gaive R, Wentworth AD, Dilley RB, et al. Evidence for ozone formation in human atherosclerotic arteries. *Science*. 2003; 302:1053–1056. [PubMed: 14605372]

43. Sies H. Ozone in arteriosclerotic plaques: searching for the “Smoking gun”. *Angew Chem Int Ed.* 2004; 43:3514–3515.
44. Smith LL. Oxygen, oxysterols, ouabain, and ozone: a cautionary tale. *Free Radic Biol Med.* 2004; 37:318–324. [PubMed: 15223065]
45. Russell GA. Deuterium-isotope effects in the autoxidation of aralkylhydrocarbons. *J Am Chem Soc.* 1957; 79:3871–3877.
46. Cadet J, Ravanat J-L, Martinez GR, Medeiros MHG, Di Mascio P. Singlet oxygen oxidation of isolated and cellular DNA: product formation and mechanistic insights. *Photochem Photobiol.* 2006; 82:1219–1225. [PubMed: 16808595]
47. Miyamoto S, Martinez GR, Rettri D, Augusto O, Medeiros MHG, Di Mascio P. Linoleic acid hydroperoxide reacts with hypochlorous acid, generating peroxy radical intermediates and singlet oxygen. *Proc Natl Acad Sci.* 2006; 103:293–298. [PubMed: 16387855]
48. Malle E, Furtmüller PG, Sattler W, Obinger C. Myeloperoxidase: a target for new drug development? *Br J Pharmacol.* 2007; 152:838–854. [PubMed: 17592500]
49. Masuda M, Suzuki T, Friesen MD, Ravanat J-L, Cadet J, Pignatelli B, et al. Chlorination of guanosine and other nucleosides by hypochlorous acid and myeloperoxidase of activated human neutrophils. *J Biol Chem.* 2001; 276:40486–40496. [PubMed: 11533049]
50. Asahi T, Kondo H, Masuda M, Nishino H, Aratani Y, Naito Y, et al. Chemical and immunological detection of 8-halogenated deoxyguanosines at early inflammation. *J Biol Chem.* 2010; 285:9282–9291. [PubMed: 20081197]
51. Stanley NR, Pattison DL, Hawkins CL. Ability for hypochlorous acid and N-chloramines to chlorinate DNA and its constituents. *Chem Res Toxicol.* 2010; 23:1293–1302. [PubMed: 20593802]
52. Spencer JP, Whiteman M, Jenner A, Halliwell B. Nitrite-induced deamination and hypochlorite-induced oxidation of DNA in intact human respiratory tract epithelial cells. *Free Radic Biol Med.* 2000; 28:1039–1050. [PubMed: 10832065]
53. Ferrer-Sueta G, Radi R. Chemical biology of peroxynitrite: kinetics, diffusion, and radicals. *ACS Chem Biol.* 2009; 4:161–177. [PubMed: 19267456]
54. Beckman JS, Beckman TW, Chen J, Marshall PA, Freeman BA. Apparent hydroxyl radical production by peroxynitrite: Implications for endothelial injury from nitric oxide and superoxide. *Proc Natl Acad Sci USA.* 1990; 87:1620–1624. [PubMed: 2154753]
55. Koppenol WH. The basic chemistry of nitrogen monoxide and peroxynitrite. *Free Radic Biol Med.* 1998; 25:385–391. [PubMed: 9741577]
56. Dedon PC, Tannenbaum SR. Reactive nitrogen species in the chemical biology of inflammation. *Arch Biochem Biophys.* 2004; 423:12–22. [PubMed: 14989259]
57. Pryor WA, Houk KN, Foote CS, Fukuto JM, Ignarro LJ, Squadrito GL, et al. Free radical biology and medicine: it’s a gas, man! *Am J Physiol Regul Integr Comp Physiol.* 2006; 291:R491–R511. [PubMed: 16627692]
58. Denicola A, Freeman BA, Trujillo M, Radi R. Peroxynitrite reaction with carbon dioxide/bicarbonate: kinetics and influence on peroxynitrite-mediated oxidations. *Arch Biochem Biophys.* 1996; 333:49–58. [PubMed: 8806753]
59. Medinas DB, Cerchiaro G, Trindade DF, Augusto O. The carbonate radical and related oxidants derived from bicarbonate buffer. *IUBMB Life.* 2007; 59:255–262. [PubMed: 17505962]
60. Cadet J, Douki T, Ravanat J-L. One-electron oxidation of DNA and inflammation processes. *Nat Chem Biol.* 2006; 2:348–349. [PubMed: 16783334]
61. Lee YA, Yun BH, Him SH, Margolin Y, Dedon PC, Geacintov NE, Mechanisms of oxidation of guanine in DNA by carbonate radical anion, a decomposition product of nitrosoperoxycarbonate. *Chemistry.* 2007; 13:4571–4581. [PubMed: 17335089]
62. Niles JC, Wishnok JS, Tannenbaum SR. Peroxynitrite-induced oxidation and nitration products of guanine and 8-oxoguanine: structures and mechanisms of product formation. *Nitric Oxide.* 2006; 14:109–121. [PubMed: 16352449]
63. Yun BH, Geacintov NE, Shafirovich V. Generation of guanine-thymidine cross-links in DNA by peroxynitrite/carbon dioxide. *Chem Res Toxicol.* 2011; 24:1144–1152. [PubMed: 21513308]

64. Kawanishi S, Hiraku Y. Oxidative and nitrative DNA damage as biomarker for carcinogenesis with special reference to inflammation. *Antioxid Redox Signal*. 2006; 8:1047–1058.
65. Hiraku Y. Formation of 8-nitroguanine, a nitrative DNA lesion, in inflammation-related carcinogenesis and its significance. *Environ Health Prev Med*. 2010; 15:63–72. [PubMed: 19921494]
66. Hiraku Y, Kawanishi S, Ichinose T, Murata M. The role of iNOS-mediated DNA damage in infection- and asbestos-induced carcinogenesis. *Ann NY Acad Sci*. 2010; 1203:15–22. [PubMed: 20716278]
67. Crespo-Hernández CE, Close DM, Gorb L, Leszczynski J. Determination of redox potentials for the Watson-Crick base pairs, DNA nucleosides, and relevant nucleosides analogues. *J Phys Chem B*. 2007; 111:5386–5395. [PubMed: 17447808]
68. Kawanishi S, Murata M. Mechanism of DNA damage induced by bromate differs from general types of oxidative stress. *Toxicology*. 2006; 221:172–178. [PubMed: 16457930]
69. Ballmaier D, Epe B. DNA damage by bromate: mechanism and consequences. *Toxicology*. 2006; 221:166–171. [PubMed: 16490296]
70. Mangal D, Vudathala D, Park J-H, Lee S-H, Penning TM, Blair IA, et al. Analysis of 7,8-dihydro-8-oxo-2'-deoxyguanosine in cellular DNA during oxidative stress. *Chem Res Toxicol*. 2009; 22:788–797. [PubMed: 19309085]
71. Attard NR, Karran P. UVA photosensitization of thiopurines and skin cancer in organ transplant recipients. *Photochem Photobiol Sci*. 2011; 11:62–68. [PubMed: 21860872]
72. Brem R, Karran P. Multiple forms of DNA damage caused by UVA photoactivation of DNA 6-thioguanine. *Photochem Photobiol*. 2012; 88:5–13. [PubMed: 22077233]
73. Douki T, Ravanat J-L, Angelov D, Wagner JR, Cadet J. Effects of duplex stability on charge-transfer efficiency within DNA. *Top Curr Chem*. 2004; 236:1–25.
74. Douki T, Ravanat J-L, Pouget JP, Testard I, Cadet J. Minor contribution of direct ionization to DNA base damage induced by heavy ions. *Int J Radiat Biol*. 2006; 82:119–127. [PubMed: 16546910]
75. Wagenknecht HA. Electron transfer processes in DNA: mechanisms, biological relevance and applications in DNA analytics. *Nat Prod Rep*. 2006; 23:973–1006. [PubMed: 17119642]
76. Kanvah S, Joseph J, Schuster GB, Barnett RN, Cleveland CL, Landman U. Oxidation of DNA: damage to nucleobases. *Acc Chem Res*. 2010; 43:280–287. [PubMed: 19938827]
77. Taliliani M, Koh KP, Shen Y, Pastor WA, Bandukwala H, Brudno Y, et al. Conversion of 5-methylcytosine to 5-hydroxymethylcytosine in mammalian DNA by MLL partner TET1. *Science*. 2009; 324:930–935. [PubMed: 19372391]
78. Iqbal K, Jin S-G, Szabo PE. Reprogramming of the paternal genome upon fertilization involves genome-wide oxidation of 5-methylcytosine. *Proc Natl Acad Sci USA*. 2011; 108:3642–3647. [PubMed: 21321204]
79. Pfaffeneder T, Hackner B, Trub M, Münzel M, Müller M, Deiml CA, et al. The discovery of 5-formylcytosine in embryonic stem cell DNA. *Angew Chem Int Ed*. 2011; 50:7008–7012.
80. Ito S, Shen L, Dai Q, Wu SC, Collins LB, Swenberg JA, et al. Tet proteins can convert 5-methylcytosine to 5-formylcytosine and 5-carboxylcytosine. *Science*. 2011; 333:1300–1303. [PubMed: 21778364]
81. He Y-F, Li B-Z, Li Z, Liu P, Wang Y, Tang Q, et al. Tet-mediated formation of 5-carboxylcytosine and its excision by TDG in mammalian DNA. *Science*. 2011; 333:1303–1307. [PubMed: 21817016]
82. Greenberg MM. The formamidopyrimidines: purine lesions formed in competition with 8-oxopurines from oxidative stress. *Acc Chem Res*. 10.1021/ar2002182
83. Berger M, Cadet J. Isolation and characterization of the radiation-induced degradation products of 2'-deoxyguanosine in oxygen-free solutions. *Z Naturforsch*. 1985; 40b:1519–1531.
84. Raoul S, Bardet M, Cadet J. Gamma irradiation of 2'-deoxyadenosine in oxygen-aqueous solutions. Identification and conformational features of formamidopyrimidine nucleoside derivatives. *Chem Res Toxicol*. 1995; 8:924–933. [PubMed: 8555407]
85. Greenberg MM, Hantosi Z, Wiederholt CJ, Rithner CD. Studies on N4-(2-deoxy-D-pentofuranosyl)-4,6-diamino-5-formamidopyrimidine (Fapy•dA) and N6-(2-deoxy-D-

- pentofuranosyl)-6-diamino-5-formamido-4-hydroxypyrimidine (Fapy•dG). *Biochemistry*. 2001; 40:15856–15861. [PubMed: 11747463]
86. Povirk LF. DNA damage and mutagenic by radiomimetic DNA-cleaving agents: bleomycin, neocarzinostatin and other enedynes. *Mutat Res*. 1996; 355:71–89. [PubMed: 8781578]
 87. Guan L, Greenberg MM. DNA interstrand cross-link formation by the 1,4-dioxobutane abasic site. *J Am Chem Soc*. 2009; 131:15225–15231. [PubMed: 19807122]
 88. Bellon S, Ravanat J-L, Gasparutto D, Cadet J. Cross-linked thymine-purine base tandem lesions: synthesis, characterization, and measurement in gamma-irradiated DNA. *Chem Res Toxicol*. 2002; 15:598–606. [PubMed: 11952347]
 89. Wang Y. Bulky DNA lesions induced by reactive oxygen species. *Chem Res Toxicol*. 2008; 21:276–281. [PubMed: 18189366]
 90. Jiang Y, Hong H, Cao H, Wang Y. In vivo formation and in vitro replication of a guanine-thymine intrastrand cross-link lesion. *Biochemistry*. 2007; 46:12757–12763. [PubMed: 17929946]
 91. Hong H, Cao H, Wang Y. Formation and genotoxicity of a guanine-cytosine intrastrand cross-link lesion in vivo. *Nucleic Acids Res*. 2007; 35:7118–7127. [PubMed: 17942427]
 92. Box HC, Budzinski EE, Freund HG, Evans MS, Patrzyk HB, Wallace JC, et al. Vicinal lesions in X-irradiated DNA? *Int J Radiat Biol*. 1993; 64:261–263. [PubMed: 8105004]
 93. Dizdaroğlu M, Jaruga P, Rodriguez H. Identification and quantification of 8,5'-cyclo-2'-deoxyguanosine in DNA by liquid chromatography/mass spectrometry. *Free Radic Biol Med*. 2001; 30:777–784.
 94. Chatgililoglu C, Ferreri C, Terzidis MA. Purine 5', 8-cyclonucleoside lesions: chemistry and biology. *Chem Soc Rev*. 2011; 40:1368–1382. [PubMed: 21221459]
 95. Belmadoui N, Boussicault F, Guerra M, Ravanat J-L, Chatgililoglu C, Cadet J. Radiation-induced formation of purine 5',8-cyclonucleosides in isolated and cellular DNA: high stereospecificity and modulating effect of oxygen. *Org Biomol Chem*. 2010; 8:3211–3219. [PubMed: 20502776]
 96. D'Errico M, Parlanti E, Teson M, Bernades de Jesus BM, Degan P, Calcagnile A, et al. New functions of XPC in the protection of human skin cells from oxidative damage. *EMBO J*. 2006; 25:4305–4315. [PubMed: 16957781]
 97. D'Errico M, Parlanti E, Teson M, Degan P, Lemma T, Calcagnile A, et al. The role of CSA in the response to oxidative DNA damage in human cells. *Oncogene*. 2007; 26:4336–4343. [PubMed: 17297471]
 98. Sczepanski JT, Jacobs AC, Majumdar A, Greenberg MM. Scope and mechanism of interstrand cross-link formation by the C4'-oxidized abasic site. *J Am Chem Soc*. 2009; 131:11132–11139. [PubMed: 19722676]
 99. Sczepanski JT, Hiemstra CN, Greenberg MM. Probing DNA interstrand cross-link formation by an oxidized abasic site using nonnative nucleotides. *Bioorg Med Chem*. 2011; 19:5788–5793.
 100. Regulus P, Duroux B, Bayle PA, Favier A, Cadet J, Ravanat J-L. Oxidation of the sugar moiety of DNA by ionizing radiation or bleomycin could induce the formation of a cluster DNA lesion. *Proc Natl Acad Sci USA*. 2007; 104:14032–14037. [PubMed: 17715301]
 101. Guéranger Q, Kia A, Frith D, Karran P. Crosslinking of DNA repair and replication proteins to DNA in cells treated with 6-thioguanine and UVA. *Nucleic Acids Res*. 2011; 39:5057–5060. [PubMed: 21398635]
 102. Peng X, Ghosh AK, Van Houten B, Greenberg MM. Nucleotide excision repair of a DNA interstrand cross-link produces single- and double-strand breaks. *Biochemistry*. 2010; 49:11–19. [PubMed: 20000382]
 103. Perrier S, Hau J, Gasparutto D, Cadet J, Favier A, Ravanat J-L. Characterization of lysine-guanine cross-links upon one-electron oxidation of a guanine-containing oligonucleotide in the presence of a trylsine peptide. *J Am Chem Soc*. 2006; 128:5703–5710. [PubMed: 16637637]
 104. Xu X, Muller JG, Ye Y, Burrows CJ. DNA-protein cross-links between guanine and lysine depend on the mechanism of oxidation for formation of C5 vs C8 guanosine adducts. *J Am Chem Soc*. 2008; 130:703–709. [PubMed: 18081286]
 105. Brem R, Daehn I, Karran P. Efficient DNA interstrand crosslinking by 6-thioguanine and UVA radiation. *DNA Repair (Amst)*. 2011; 10:869–876. [PubMed: 21723207]

106. Marnett LJ. Oxy radicals, lipid peroxidation and DNA damage. *Toxicology*. 2000; 181–182:219–222.
107. Jacobs AT, Marnett LJ. Systems analysis of protein modification and cellular responses induced by electrophile stress. *Acc Chem Res*. 2010; 18:673–683. [PubMed: 20218676]
108. Medeiros MH. Exocyclic DNA adducts as biomarkers of lipid oxidation and predictors of disease. Challenges in developing sensitive and specific methods for clinical studies. *Chem Res Toxicol*. 2009; 22:419–425. [PubMed: 19166334]
109. Nair U, Bartsch H, Nair J. Lipid peroxidation-induced DNA damage in cancer-prone inflammatory diseases: a review of published adduct types and levels in humans. *Free Radic Biol Med*. 2007; 43:1009–1120.
110. Chan SW, Dedon PC. The biological and metabolic fates of endogenous DNA damage products. *J Nucleic Acids*. 2010; 2010:929047. [PubMed: 21209721]
111. Voulgaridou GP, Anastopoulos I, Franco R, Panayiotidis MI, Pappa A. DNA damage induced by endogenous aldehydes: current stage of knowledge. *Mutat Res*. 2011; 711:13–27. [PubMed: 21419140]
112. Nair J, Nair UJ, Sun X, Wang Y, Arab K, Bartsch H, et al. Quantifying etheno-DNA adducts in human tissues, white blood cells, and urine by ultrasensitive ³²P-postlabeling and immunohistochemistry. *Methods Mol Biol*. 2011; 682:189–205. [PubMed: 21057929]
113. Karlsson HL. The comet assay in nanotoxicology. *Anal Bioanal Chem*. 2010; 398:651–666. [PubMed: 20640410]
114. Azqueta A, Gutzkow KB, Brunborg G, Collins AR. Towards a more reliable comet assay: optimizing agarose concentration, unwinding time and electrophoresis conditions. *Mutat Res*. 2011; 724:41–45. [PubMed: 21645630]
115. Pfaum M, Will O, Epe B. Determination of steady-state levels of oxidative base modifications in mammalian cells by means of repair enzymes. *Carcinogenesis*. 1997; 18:2225–2231. [PubMed: 9395225]
116. Kino K, Saito I. Product analysis of GG-specific photooxidation DNA via electron transfer: 2-aminoimidazolone as a major guanine oxidation product. *J Am Chem Soc*. 1998; 120:7373–7374.
117. Gasparutto D, Ravanat J-L, Gerot O, Cadet J. Characterization and chemical stability of photooxidized oligonucleotides that contain 2,2-diamino-4-[(2-deoxy-β-D-erythro-pentofuranosyl)-amino]-5(2H)-oxazolone. *J Am Chem Soc*. 1998; 120:10283–10286.
118. Ghosh A, Joy A, Schuster GB, Douki T, Cadet J. Selective one-electron oxidation of duplex DNA oligomers: reaction at thymines. *Org Biomol Chem*. 2008; 6:916–928. [PubMed: 18292885]
119. Haraguchi K, Delaney MO, Wiederholt CJ, Sambandon A, Hantosi Z, Greenberg MM, et al. Synthesis and characterization of oligodeoxynucleotides containing formamidopyrimidine lesions and nonhydrolyzable analogues. *J Am Chem Soc*. 2002; 124:3263–3269. [PubMed: 11916409]
120. Delaney S, Delaney JC, Essigmann JM. Chemical-biology fingerprint: probing the properties of DNA lesions formed by peroxyxynitrite. *Chem Res Toxicol*. 2007; 20:1718–1729. [PubMed: 17941698]
121. Berthod T, Petillot Y, Guy A, Cadet J, Forest E, Molko D. Synthesis and mass spectrometry analysis of oligonucleotides bearing 5-formyl-2'-deoxyuridine in their structure. *Nucleosides Nucleotides*. 1996; 15:1287–1305.
122. Collins AR. The use of bacterial repair endonucleases in the comet assay. *Methods Mol Biol*. 2011; 691:137–147. [PubMed: 20972751]
123. David SS, Williams SD. Chemistry of glycosylases and endonucleases involved in base-excision repair. *Chem Rev*. 1998; 98:1221–1261. [PubMed: 11848931]
124. Smith CC, O'Donovan MR, Martin EA. hOGG1 recognizes oxidative damage using the comet assay with greater specificity than FPG or ENDOIII. *Mutagenesis*. 2006; 21:185–190. [PubMed: 16597659]
125. Jensen A, Lohr M, Eriksen L, Gronbak M, Dorry E, Loft S, et al. Influence of the OGG1 Ser326Cys polymorphism on oxidatively damaged DNA and repair activity. *Free Radic Biol Med*. 2012; 52:118–125. [PubMed: 22019439]

126. Gedick CM, Collins A. ESCODD (European Standards Committee on Oxidative DNA Damage). Establishing the background level of base oxidation in human lymphocyte DNA: results of an interlaboratory validation study. *FASEB J.* 2005; 19:82–84. [PubMed: 15533950]
127. Goodhead DT. Energy deposition stochastics and track structure: what about the target? *Radiat Prot Dosimetry.* 2006; 122:3–15. [PubMed: 17276998]
128. Nikjoo H, Girard P. A model of the cell nucleus for DNA damage calculations. *Int J Radiat Biol.* 2012; 88:87–97. [PubMed: 22081899]
129. Olive PL, Banáth JP. The comet assay: a method to measure DNA damage in individual cells. *Nat Protocol.* 2006; 1:23–29.
130. Bonner WM, Redon CE, Dickey JS, Nakamura AJ, Sedelnikova OA, Solier S. GammaH2AX and cancer. *Nat Rev Cancer.* 2008; 8:957–1967. [PubMed: 19005492]
131. Ivashkevich AN, Martin OA, Smith AJ, Redon CE, Bonner WM, Lobachevsky PN. gH2AX as a measure of DNA damage: a computational approach to automatic analysis. *Mutat Res.* 2011; 711:49–160. [PubMed: 21216255]
132. Olive PL. Endogenous DNA breaks: gamma H2AX and the role of telomeres. *Aging (Albany NY).* 2009; 1:154–156. [PubMed: 20157507]
133. Cleaver JE. γ H2AX biomarker of damage or functional participant in DNA repair “all that glitters is not gold”. *Photochem Photobiol.* 2011; 87:1230–1239. [PubMed: 21883247]
134. Hada M, Georgalikas. Formation of clustered DNA damage after high-LET irradiation: a review. *J Radiat Res.* 2008; 49:203–210. [PubMed: 18413977]
135. Kryston TB, Georgiev AB, Pissis P, Georgakilas AG. Role of oxidative stress and DNA damage in human carcinogenesis. *Mutat Res.* 2011; 711:193–211. [PubMed: 21216256]
136. Sutherland BM, Bennett PV, Sutherland JC, Laval J. Clustered DNA damages induced by X-rays in human cells. *Radiat Res.* 2002; 157:611–616. [PubMed: 12005538]
137. Holt SM, Georgakilas AG. Detection of complex DNA damage in gamma-irradiated acute lymphoblastic Pre-b NALM-6 cells. *Radiat Res.* 2007; 168:527–534. [PubMed: 17973547]
138. Hickerson RP, Part F, Muller JG, Foote CS, Burrows CJ. Sequence and stacking dependence of 8-oxoguanine oxidation: comparison of one-electron vs singlet oxygen mechanisms. *J Am Chem Soc.* 1999; 121:9423–9428.
139. Luo W, Muller JG, Rachlin EM, Burrows CJ. Characterization of spiroiminodihydroantoin as a product of one-electron oxidation of 8-oxo-7,8-dihydroguanosine. *Chem Lett.* 2000; 2:613–616.
140. Niles JC, Wishnok JS, Tannenbaum SR. Spiroiminodihydroantoin is the major product of the 8-oxo-7,8-dihydroguanosine reaction with peroxyntirite in the presence of thiols and guanosine photooxidation by methylene blue. *Org Lett.* 2001; 3:963–966. [PubMed: 11277770]
141. Lim KS, Taghizadeh K, Wishnok JS, Babu IR, Shafirovich V, Geacintov NE, et al. Sequence-dependent variation in the reactivity of 8-oxo-7,8-dihydro-2'-deoxyguanosine toward oxidation. *Chem Res Toxicol.* 10.1021/tx 200422g.
142. Hailer MK, Slade PG, Martin BD, Sugden KD. Nei deficient Escherichia coli are sensitive to chromate and accumulate the oxidized guanine lesion spiroiminodihydroantoin. *Chem Res Toxicol.* 2005; 18:1378–1383. [PubMed: 16167829]
143. Kanvah S, Schuster GB. The sacrificial role of easily oxidizable sites in the protection of DNA from damage. *Nucleic Acids Res.* 2005; 33:5133–5138. [PubMed: 16157862]
144. Frelon S, Douki T, Cadet J. Radical oxidation of the adenine moiety of nucleoside and DNA: 2-hydroxy-2'-deoxyadenosine is a minor decomposition product. *Free Radic Res.* 2002; 36:499–508. [PubMed: 12150538]
145. Doetsch PW, Zasatawny TH, Martin AM, Dizdaroglu M. Monomeric base damage products from adenine, guanine and thymine induced by exposure of DNA to ultraviolet radiation. *Biochemistry.* 1995; 34:737–742. [PubMed: 7827031]
146. Cadet J, Douki T, Sage E. Ultraviolet radiation-mediated damage to cellular DNA. *Mutat Res.* 2005; 571:3–17. [PubMed: 15748634]
147. Panico, R.; Powell, WH.; Richer, J-C., editors. A Guide to IUPAC Nomenclature of Organic Compounds, recommendations 1993. Oxford: Blackwell Scientific Publications; 1993.

148. Culp SJ, Cho BP, Kadlubar FF, Evans FE. Structural and conformational analyses of 8-hydroxy-2'-deoxyguanosine. *Chem Res Toxicol.* 1989; 2:416–422. [PubMed: 2519731]
149. Oda Y, Uesugi S, Ikehara M, Nishimura S, Kawase Y, Ishikawa H, et al. NMR studies of a DNA containing 8-hydroxydeoxyguanosine. *Nucleic Acids Res.* 1991; 19:1407–1412. [PubMed: 2027747]
150. Kouchakdjian M, Bodepudi V, Shibutani S, Eisenberg M, Johnson F, Grollman AP, et al. NMR structural studies of the ionizing radiation adduct 7-hydro-8-oxodeoxyguanosine (8-oxo-7H-dG) opposite deoxyadenosine in a DNA duplex. 8-Oxo-7H-dG(syn).dA(anti) alignment at lesion site. *Biochemistry.* 1991; 30:1403–1412. [PubMed: 1991121]
151. Cho BP, Kadlubar FF, Culp SJ, Evans FE. 15N nuclear magnetic resonance studies on the tautomerism of 8-hydroxy- 2'-deoxyguanosine, 8-hydroxyguanosine, and other C8-substituted guanine nucleosides. *Chem Res Toxicol.* 1990; 3:445–452. [PubMed: 2133096]
152. Aida M, Nishimura S. An ab initio molecular orbital study on the characteristics of 8-hydroxyguanine. *Mutat Res.* 1987; 192:83–89. [PubMed: 3657846]
153. Venkatesmarlu D, Leszczynski J. Tautomerism equilibria in 8-oxopurines: implication for mutagenesis. *J Comput Aided Mol Des.* 1998; 12:373–382. [PubMed: 9777495]
154. Jang YH, Goddard WA 3rd, Noyes KT, Sowers LC, Hwang S, Chung DS. First principles calculations of the tautomers and pK(a) values of 8-oxoguanine: implications for mutagenicity and repair. *Chem Res Toxicol.* 2002; 15:1023–1035. [PubMed: 12184786]
155. Niedernhofer LJ, Riley M, Schnetz-Boutaud N, Sanduwaran G, Chaudhary AK, Reddy GR, et al. Temperature-dependent formation of a conjugate between tris (hydroxymethyl)aminomethane buffer and the malondialdehyde-DNA adduct pyrimidopurine. *Chem Res Toxicol.* 1997; 10:556–561. [PubMed: 9168253]
156. Schnetz-Boutaud NC, Saleh S, Marnett LJ, Stone MP. The exocyclic 1,N2-deoxyguanosine pyrimidopurine M1G is a chemically stable DNA adduct when placed opposite a two-base deletion in the (CpG)₃ frameshift hotspot of the *Salmonella typhimurium* hisD3052 gene. *Biochemistry.* 2001; 40:15638–15649. [PubMed: 11747439]
157. Radi R. Peroxynitrite and reactive nitrogen species: the contribution of ABB into two decades of research. *Arch Biochem Biophys.* 2009; 484:111–113. [PubMed: 19393376]
158. Griffiths HR, Moller L, Bartosz G, Bast A, Bertoni-Freddari C, Collins A, et al. Biomarkers. *Mol Aspects Med.* 2002; 23:101–208. [PubMed: 12079771]
159. Kasai H, Nishimura S. Hydroxylation of the C-8 position of deoxyguanosine by reducing agents in the presence of oxygen. *Nucleic Acids Symp Ser.* 1983; (12):165–167. [PubMed: 6664853]
160. Nishimura S. 8-Hydroxyguanine: a base for discovery. *DNA Repair (Amst).* 2011; 10:1078–1083. [PubMed: 22121518]
161. Dizdaroglu M. Application of capillary gas chromatography-mass spectrometry to chemical characterization of radiation-induced base damage of DNA: implications for assessing DNA repair processes. *Anal Biochem.* 1985; 144:593–603. [PubMed: 3993919]
162. Floyd RA, Watson JJ, Wong PK, Altmiller DH, Rickard RC. Hydroxyl free radical adduct of deoxyguanosine: sensitive detection and mechanisms of formation. *Free Radic Res Commun.* 1986; 1:163–172. [PubMed: 2577733]

Figure 1. Structure of oxidatively damaged purine bases that have been detected so far in cellular DNA. (8-oxoGua in dynamic equilibrium with 8-OHGua, 8-oxoAde, FapyGua, FapyAde, Oz).

Figure 2. Structure of oxidatively damaged pyrimidine bases that have been detected so far in cellular DNA (ThyGly, 5-ForUra, 5-HmUra, 5-OHCyt).

Figure 3. Structure of enzymatically 5-methylcytosine oxidation products in cellular DNA (5-HmCyt, 5-ForCyt, 5-CaCyt).

Figure 4. Structure of chlorinated purine and pyrimidine bases that have been detected in cellular DNA (5-ClCyt, 5-ClGua, 5-ClAde).

Figure 5. Structure of the main oxidized a basic sites identified in isolated DNA (C4-AP in equilibrium with the acyclic 2-deoxypentose-4-ulose abasic site, DOB, 2-deoxyribonolactone or dL).

Figure 6. Structure of oxidatively generated tandem base lesions, 5',8-cyclo-2'-deoxyadenosine and cytosine-aldehyde interstrand cross-links that have been detected in cellular DNA (G[8 - 5m]T, G[8 - 5]C, (5'R)-cdAdo, cytosine adduct).

Figure 7. Structure of the main ethenobase adducts, MDA and 4HNE guanine adducts that have been detected in cellular DNA. ($M_1\text{Gua}$ and the open form $N^2\text{(3-oxo-1-propenyl) Guo}$ (OPD), $1,N^2\text{-propanoguanine}$, $1,N^2\text{-}\epsilon\text{Gua}$, $1,N^6\text{-}\epsilon\text{Ade}$, $1,N^4\text{-}\epsilon\text{Cyt}$).

Table I

Name and abbreviation of common oxidatively damaged nucleobases of DNA.

Name	Abbreviation	Structure (see Figure)
8-Oxo-7,8-dihydroguanine	8-oxoGua	1
2,6-Diamino-4-hydroxy-5- formamidopyrimidine	FapyGua	1
8-Oxo-7,8-dihydroadenine	8-oxoAde	1
4,6-Diamino-5- formamidopyrimidine	FapyAde	1
2,2,4-Triamino-5(2H)oxazolone	Oz	1
5,6-Dihydroxy-5,6-dihydrothymine	Thy-Gly	2
5-(Hydroxymethyl)uracil	5-HmUra	2
5-Formyluracil	5-ForUra	2
5-Hydroxycytosine	5-OHCyt	2
5-(Hydroxymethyl)cytosine	5-HmCyt	3
5-Formylcytosine	5-ForCyt	3
5-Carboxylcytosine	5-CaCyt	3
5-Chlorocytosine	5-ClCyt	4
5-Chloroadenine	5-ClAde	4
5-Chloroguanine	5-ClGua	4
(5'R)-5',8-Cyclo-2'-deoxyadenosine	(5'R)-cdAdo	6