

HAL
open science

Dose-dependent genomic DNA hypermethylation and mitochondrial DNA damage in Japanese tree frogs sampled in the Fukushima Daiichi area

K. Gombeau, J.M. Bonzom, I. Cavalié, V. Camilleri, D. Orjollet, N. Dubourg, K. Beaugelin-Seillers, J.P. Bourdineaud, Thierry Lengagne, O. Armant, et al.

► **To cite this version:**

K. Gombeau, J.M. Bonzom, I. Cavalié, V. Camilleri, D. Orjollet, et al.. Dose-dependent genomic DNA hypermethylation and mitochondrial DNA damage in Japanese tree frogs sampled in the Fukushima Daiichi area. *Journal of Environmental Radioactivity*, 2020, 225, pp.106429. 10.1016/j.jenvrad.2020.106429 . hal-03095034

HAL Id: hal-03095034

<https://univ-lyon1.hal.science/hal-03095034>

Submitted on 4 Jan 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 Dose-dependent genomic DNA hypermethylation and
2 mitochondrial DNA damage in Japanese tree frogs
3 sampled in the Fukushima Daiichi area
4

5 Abstract

6 The long-term consequences of the nuclear disaster at the Fukushima Daiichi Nuclear
7 Power Plant (FDNPP) that occurred on March 2011, have been scarcely studied on wildlife.
8 We sampled Japanese tree frogs (*Dryophytes japonicus*), in a 50 –km area around the FDNPP
9 to test for an increase of DNA damages and variation of DNA methylation level. The ambient
10 dose rate ranged between 0.4 and 2.8 $\mu\text{Gy h}^{-1}$ and the total estimated dose rate absorbed by
11 frogs ranged between 0.4 and 4.9 $\mu\text{Gy h}^{-1}$. Frogs from contaminated sites exhibited a dose
12 dependent increase of global genomic DNA methylation level (5-mdC and 5-hmdC) and of
13 mitochondrial DNA damages. Such DNA damages may indicate a genomic instability, which
14 may induce physiological adaptations governed by DNA methylation changes.

15 This study stresses the need for biological data combining targeted molecular methods and
16 classic ecotoxicology, in order to better understand the impacts on wildlife of long term
17 exposure to low ionizing radiation levels.

18

19 Keywords

20 Japanese tree frog- *Dryophytes japonicus* ; Fukushima ; DNA methylation ; mitochondrial
21 DNA damage ; ionizing radiation
22
23

24 BACKGROUND

25 The nuclear disaster at the Fukushima Daiichi Nuclear Power Plant (FDNPP) which occurred
26 on March 11 2011 was rated at the highest level (7) on the international nuclear disaster scale.
27 It is considered as the second major accident in the history after the Chernobyl NPP accident,
28 which occurred on April 26, 1986, with vast amounts of artificial radionuclides released into
29 the environment. Ten to fifteen % (400-630 PBq) and 35 % (58 PBq) of the total iodine and
30 cesium isotopes were indeed emitted by the Chernobyl NPP accident, respectively^{1,2}.
31 Subsequent dose rates absorbed by non-human biota have been estimated to be high shortly
32 after the accident (e.g. 20 mGy h⁻¹ for macroalgae for the northern drainage channel near the
33 FDNPS site) but fell rapidly. However for the late phase after the accident a potential risk of
34 effects on individuals of certain species, especially mammals, may exist in areas of relatively
35 high deposition² with some estimated values being above the generic benchmark value of 10
36 $\mu\text{Gy h}^{-1}$ recommended for the protection of ecosystems³.
37 Long term consequences of this ionizing radiation exposure on wild animals have been scarcely
38 studied to date. In birds, a decrease of abundance was linked with the increase of ambient^{4,5} or
39 absorbed radiological dose rate⁶. In wild monkeys from the forests of Fukushima City, the
40 number of white blood cells was negatively correlated with muscle radiocesium concentration,
41 suggesting an impairment of the immune system⁷. The same authors found also smaller head
42 size for monkey foetuses after the FDNPP accident⁸. Several studies on the endemic pale grass

43 blue butterfly (*Zizeeria maha*)⁹⁻¹⁴ reported morphological abnormalities as soon as in May
44 2011, such as deformation of the eyes, wings, palps, and colouration anomalies on the wings,
45 which were not observed at control sites. Interestingly, more severe morphological
46 abnormalities were observed in the two successive generations raised in laboratory controlled
47 conditions⁹. The molecular processes involved in this increase of biological effects through
48 generations are unknown, but the authors hypothesized the implication of genetic or epigenetic
49 mechanisms. In parallel with these results, other studies have found no or weak effects of low
50 doses in radiation contaminated fields, leading to a debate or even a controversy, about effects
51 from low dose exposure in wildlife¹⁵⁻¹⁹.

52 Among the biological impairments inducible by chronic exposure to low levels of ionizing
53 radiation (IR), those targeting DNA are the most susceptible to trigger deleterious effects over
54 generations, if the germline is affected. Such a link between increase of reprotoxicity and DNA
55 damages was demonstrated in a laboratory study where 3 generations of parthenogenetic
56 microcrustaceans have been continuously irradiated with gamma radiation²⁰. Increase in
57 mutation rate and DNA damages have also been observed in several organisms (bacteria, plants
58 and animals) from the Chernobyl Exclusion Zone (CEZ)²¹⁻²⁶ but the long-term phenotypic
59 consequences of these mutations are difficult to predict. For example, strongly affected
60 populations of organisms such as pine trees or small mammals seemed to recover rapidly after
61 the Chernobyl NNP accident despite high DNA damages²⁶, which may indicate the involvement

62 of adaptation processes. The molecular mechanisms involved in these radio-adaptive processes
63 may involve specific genetic selection at loci leading to biochemical changes that underpin
64 adaptation, as already observed for fish²⁷, birds²² and small mammals²⁸ exposed to
65 radionuclides. Although this selection phenomenon is largely observed, some data have shown
66 that rapid adaptation towards radionuclides in organisms cannot be explained only by increased
67 mutation rates, but could also be due to non-genetic changes in the activity of functional genes
68 that reveal the action of epigenetic mechanisms on gene structure and regulation^{26, 29}.

69 Epigenetic changes are defined as ‘the study of mitotically and/or meiotically heritable
70 changes in gene function that cannot be explained by changes in gene sequence’³⁰. The three
71 main identified epigenetic mechanisms are histone modification, non-coding RNA and DNA
72 methylation, this latter being the most studied epigenetic mechanism³¹. DNA methylation is
73 involved in several biological functions such as development, regulation of gene expression^{32,33},
74 chromosomal stability³⁴ and organisms capacity to cope with environmental stress³⁵. Studies
75 conducted on pine trees exposed in Chernobyl have shown that chronic exposure to low levels
76 of IR increase genomic DNA methylation and mutagen resistance, suggesting that DNA
77 methylation plays a role in DNA molecule stabilization³⁶. DNA methylation is also involved in
78 DNA repair mechanisms following radiation-induced damage by exposure to high levels of
79 IR³⁷ (absorbed doses from 5 to 60 Gy).

80 In this general context, we hypothesize here that organisms exposed to IR in Fukushima may
81 present an increase of DNA damages and a variation of DNA methylation levels. We therefore
82 sampled an amphibian, the Japanese tree frog (*Dryophytes japonicus*), chosen because they may
83 be exposed to high levels of radioactivity from various environmental sources (e.g. food, tree,
84 water, sediment, soil). In addition, frogs are among the 12 Reference Animals and Plants of the
85 International Commission on Radiological Protection. Tree frogs were sampled in
86 contaminated area of the Fukushima Prefecture at three contaminated sites (with ambient dose
87 rates up to $2.8 \mu\text{Gy h}^{-1}$) and at one control site ($0.38 \mu\text{Gy.h}^{-1}$). We assessed the biological effect
88 induced by the chronic exposure to FDNPP releases through the quantification of both
89 mitochondrial DNA (Mt DNA) damage and global genomic DNA methylation level. In parallel,
90 based on a quantification of activity concentrations in different living environment (water,
91 sediment, soil) and in the organisms, we estimated the internal, external and total dose rate
92 (TDR) for each frog, in order to evaluate the contribution of internal dose rate to the total dose
93 rate. Using linear mixed effect model analyses, we tested for a relationship between TDR, age,
94 body condition index (BCI) of each frog and the observed biological impairments.

95

96 MATERIALS AND METHODS

97

98 ***In situ* sampling.** The *in situ* sampling campaign was carried out in 2013 during the Japanese
99 tree frog breeding season (June and July). Four sites were sampled (Fig. 1), one with a low
100 ambient level (mean±standard deviation) of radioactivity (Nihonmatsu town, control site:
101 $0.38\pm 0.16 \mu\text{Gy h}^{-1}$) and three contaminated sites near Iitate town R1 ($2.76\pm 0.86 \mu\text{Gy h}^{-1}$), R2
102 ($2.67\pm 0.89 \mu\text{Gy h}^{-1}$) and R3 ($2.63\pm 0.76 \mu\text{Gy h}^{-1}$). Ten calling male frogs were sampled in each
103 site and dissected to collect the tibia muscle. This tissue was chosen because it is composed by
104 similar cell types (supposed to have rather homogenous DNA methylation pattern) and provides
105 a sufficient amount of biological material. Collected tissue was quick frozen and stored at -80
106 °C until further analysis. Whole frogs and samples of the surrounding media (water, sediment,
107 soil) were taken to determine activity concentrations and calculate internal and external
108 radiological doses.

109 The complete measures of radionuclide activity concentrations and dose rate measurement
110 and calculation are provided in Table S1 and the procedures used to capture frogs in the
111 Supporting information file available online.

112
113 **Estimation of the total dose rate (TDR).** The total dose rate is the sum of internal dose rate
114 (absorbed from food, soil ingestion etc) and external dose rate. These components of the total
115 dose rates are calculated using Dose Coefficients (DCs), which enable to convert activity
116 concentrations (Bq kg^{-1}) into dose rate (Gy per unit of time). DCs were calculated both for

Commenté [A1]: Jean-Marc, peux-tu me confirmer STP que c'est correct ? ou sinon mettre plutôt le nom des districts...

117 internal and external exposure of frogs using the EDEN v3 software, considering shapes,
118 element composition of organisms (i.e. individual frog) and their environmental exposure
119 sources (i.e. water and soil) for the two radionuclides detected in frog samples (^{134}Cs , ^{137}Cs)
120 (Figure 2, Table S1). These DCs were then combined to radionuclide activity concentrations
121 measured in the collected samples (i.e. whole body, water, soil and sediment samples, expressed
122 in Bq per unit of mass or volume) to estimate the TDR absorbed by each frog. The individual
123 TDR estimated for each frog is provided in Figure 2 and Table S2. The whole process is detailed
124 in the Supporting information file available online.

125

126 **Estimation of the body condition index (BCI).** Body condition is a scale of the energy
127 stores, and has important implications for fitness. It is frequently estimated as a body condition
128 index (BCI) using length and mass measurements, because it is itself difficult to measure
129 directly. The body size of each frog was measured from the snout to the vent using a digital
130 calliper, rounded to the nearest 0.1 mm. The body mass was measured with a digital scale and
131 rounded to the nearest 0.1 g. The BCI was estimated as the residuals of the log-log least-squares
132 linear regression of body mass against snout-vent length. Using this method, a positive value
133 of BCI indicates a fat animal and a negative value indicates a skinny animal.

134

135 **Skeletochronology analysis.** The skeletochronological analysis is used for age calculation
136 using the tibiofibular, considered as one of the best long bones to measure age in hylid frogs. It
137 was performed following previously published procedures³⁸. Briefly, muscle and skin were
138 removed and the bone decalcified in 4% (v/v) nitric acid for 1-4 h (depending on the size of the
139 bone), and washed in running tap water for 12 h. Cross sections of the diaphyseal region of the
140 bone were obtained using a freezing microtome (Microtom heidelberg HM330), stained with
141 Ehrlich's haematoxylin, and analysed with a light microscope (Olympus CX40). Since annual
142 periodicity in lines of arrested growth (LAGs) has been previously demonstrated³⁹, we used
143 these marks to estimate the age of our individuals (in years). The results corresponding to BCI
144 and age for each sampling site are presented in [Table S2](#).

145 **Genomic DNA extraction.** Genomic DNA was extracted using the DNAeasy Blood and
146 Tissue Kit (Qiagen, Les Ulis, France), according to the manufacturer's protocol, from the tibia
147 muscle of frogs (n=10). Following the extraction, 1 µL of sample was used to determine DNA
148 concentration and purity (ratio 260/280 ~ 1.8 and 260/230 between 1.8 - 2.2) using the
149 NanoDrop 2000 (Thermo Scientific, Villebon sur Yvette, France).

150

151

152 **Genome-wide DNA methylation measured with HPLC-MS/MS.** The 2'-deoxycytosine
153 (dC), 5-methyl-2'-deoxycytosine (5-mdC), and 5-hydroxymethyl-2'-deoxycytosine (5-hmdC)

154 nucleosides were detected and quantified with mass spectrometry in the positive ionization
155 mode using the so-called multiple reaction monitoring mode (mrm) with transitions $m/z = 228$
156 $\rightarrow m/z = 112$, $m/z = 242 \rightarrow m/z = 126$, and $m/z = 258 \rightarrow m/z = 142$, respectively⁴⁰. These
157 measurements were made with a TSQ Quantum Ultra electrospray ionization tandem mass
158 spectrometer (Thermo Fisher Scientific Inc., Illkirch, France). The conditions for DNA
159 digestion were similar to those described previously⁴¹ and provided in the [Supporting](#)
160 [information](#) file available online. The levels of methylated cytosines (expressed as the
161 percentage of 5-mdC relative to dC) and hydroxymethylated cytosines (expressed as the
162 percentage of 5-hmdC relative to 5-mdC) measured in each sampling site are presented in [Table](#)
163 [S2](#) and [Figure 2](#).

164

165 **Assessment of mitochondrial DNA damage.** The method chosen to assess DNA damages
166 is focused on mitochondrial DNA damages. It enables to measure DNA damages in frozen
167 samples, in opposition to other methods such as the classical COMET assay which is better
168 suited to analyse genotoxicity in fresh samples. It is a PCR-based technic which provides the
169 average number of lesions in the Mt DNA^{42,43}. Mt DNA is used instead of nuclear DNA as the
170 tree frog genome is not fully sequenced and Mt DNA is the best known DNA sequence in this
171 species. However, it must be kept in mind that mitochondrial DNA does not have the same level
172 of DNA damage repair as genomic DNA, hence DNA damage is more prevalent in this

173 organelle. To measure Mt DNA damage, the efficiency of synthesis of two PCR products was
174 analysed using : (i) a long fragment sizing 10.7 kb, called mitochondrial long fragment (MtLF);
175 (ii) a short fragment sizing 180 bp, called mitochondrial short fragment (MtSF, comprised in
176 the MtLF's sequence, see [Fig. S2](#)). Briefly, two sets of PCRs were run on the same DNA
177 sample, the first PCR targeting the MtLF and the second the MtSF. Following PCRs, samples
178 were diluted and incubated with Picogreen® (Life Technologies, Saint Aubin, France) to allow
179 the quantification of the PCRs efficiency by fluorescence. Then, for each biological sample, the
180 fluorescence data obtained during the three analytical replicates were used to calculate the
181 normalized average number of lesions over 10.7 kbp. The results obtained for each sampling
182 site are presented in [Figure 2](#) and [Table S2](#). The complete protocol used to perform the analysis
183 of the MtDNA damage is provided in the [Supporting information](#) file available online.

184

185 **Statistical analyses.** All statistical comparisons between sampling sites were performed
186 using 10 biological replicates per group and using the R software version 3.2.4. The statistical
187 differences presented in the [Table 1](#), corresponding to the comparison of the results obtained
188 between each sampling sites, were obtained using the following tests. To evaluate the dose-
189 response relationship, we proceeded to statistical modelling. A linear mixed effects model was
190 used considering the TDR, the age or the BCI as fixed effects to evaluate their influence on the
191 biological impacts observed (i.e. mitochondrial DNA (Mt DNA) damage, and methylation

192 level). Additionally, to take into account the random variability across the sampling sites, these
193 sites were modelled as random effect on the intercept. The results of these analyses are
194 presented in [Table 1](#). The complete protocol used to perform the statistical modelling is
195 provided in the [Supporting information](#) file available online.

196

197 RESULTS

198

199 Radiocesium isotopes (^{134}Cs and ^{137}Cs) were detected in frogs sampled in the FDNPP
200 accident impacted area ([Figure 2](#)). The highest concentrations were found in frogs of the R3
201 site, with values of activity concentrations going up to 13 and 7.4 Bq g⁻¹ w.w. respectively for
202 ^{137}Cs and ^{134}Cs (wet weight, whole body) ([Table S2](#)). The average frog's age was of 3 years at
203 each site (range of 2-5 years) ([Table S2](#)).

204

205 **Internal DR is the main contributor to the TDR received by frogs.** The mean (\pm SD) TDR
206 at the contaminated sites was higher than the TDR at control site (control site: 0.41 ± 0.04 μGy
207 h^{-1} ; site R1: 2.4 ± 0.54 $\mu\text{Gy h}^{-1}$; site R2: 4.9 ± 0.38 $\mu\text{Gy h}^{-1}$; site R3: 4.3 ± 2.40 $\mu\text{Gy h}^{-1}$ ([Figure](#)
208 [2](#), [Table S2](#))). Additionally, within each sampling site the internal DR represented the highest
209 contribution to the TDR (58, 67, 90 and 83 % in frogs from the control site, contaminated sites
210 R1, R2 and R3, respectively) ([Table S2](#)).

211

212 **Hypermethylation of genomic DNA.** We quantified the average global levels of both the
213 methylated (5-mdC) and the hydroxymethylated (5-hmdC) forms of cytosine in frogs' genomic
214 DNA. An increase of the average level of 5-mdC (26 to 31 %) was observed in frogs from the
215 three contaminated sites as compared to the control site (Figure 2). Similarly, a doubling of the
216 level of 5-hmdC was observed in frogs from all three contaminated sites as compared to levels
217 from the control site (1.77, 1.78 and 1.75 % in frogs from sites R1, R2 and R3, respectively,
218 versus 0.94 % in frogs from the control site).

219

220 **Increase of Mt DNA damage.** In frogs from the control site, the average number of lesions
221 to the Mt DNA was of 0.5 lesions/10.7 kbp (Figure 2). The number of lesions to DNA increased
222 in frogs from the contaminated sites up to 4 times as compared to controls (3.5, 3.7 and 4.2 fold
223 higher than in controls for sites R1, R2 and R3, respectively).

224

225 **Correlation between TDR and biological factors on one hand, and global DNA**
226 **methylation and Mt DNA damages.** The relationships between the frog's TDR and the
227 observed biological responses (DNA methylation and damage) were the most significant among
228 fixed effects (Table 1). The results indicated a significant positive correlation between the frogs'
229 TDR and both the average level of 5-hmdC ($p_{adj} < 0.001$) and the level of Mt DNA damages

230 ($p_{adj} < 0.001$). To the contrary, for 5-mdC, the relationship with the frogs' TDR was not
231 significant ($p_{adj} = 0.0748$). We also observed a significant positive relationship between the
232 average level of 5-hmdC and the frogs' age ($p_{adj} < 0.001$). Finally, a significant positive
233 relationship was detected between the BCI and the level of 5-mdC ($p_{adj} = 0.0149$).

234

235 DISCUSSION

236 The radiocesium activity concentrations measured in frogs in this study are of a few Bq g^{-1}
237 w.w. These values are in the range of activity concentrations measured in 5 frog species sampled
238 in the Fukushima Prefecture in August and September 2012 at similar air dose rate⁴⁴. In
239 addition, the Concentration Ratio estimated between water and frogs ($\text{CR}_{\text{frog-water}}$) (Table S1) in
240 our study, ranges from 400 to 1400 L kg^{-1} w.w., which is in adequacy with the mean CR_{whole}
241 organism-water value estimated at 580 L kg^{-1} w.w. for adult frogs from the Fukushima Prefecture
242 from April 2012 to April 2016⁴⁵.

243 The mean TDRs absorbed by frogs in the different sampling sites were all lower than the 10
244 $\mu\text{Gy h}^{-1}$ generic screening value that below which 95% of all species should be protected from
245 ionising radiation. The calculation of the TDR highlighted a major contribution of the internal
246 exposure, representing from 58 % to 90% of TDR in contaminated sites. In addition, the
247 calculated TDR is higher than the ambient dose rate. This is an important result since most of
248 the studies carried out in Chernobyl and Fukushima area are based on the ambient DR to assess

249 biological effects^{4,5,9-14,24,46}, which may under-estimate the total dose rate absorbed by wildlife.

250 As already underlined in other works, such comprehensive calculation of total absorbed dose

251 rates is important to assess thresholds of toxicity in wildlife and compare them to toxicity

252 thresholds or benchmarks obtained under laboratory control conditions^{3,6}.

253

254 This study focusing on Japanese tree frogs exposed *in situ* following the FDNPP accident

255 shows significant positive correlations between TDR, mitochondrial DNA damages and DNA

256 methylation levels in frogs. These molecular responses may be more sensitive than responses

257 observed at higher biological organisation levels. Indeed, in a previous study on five frog

258 species (*Rana japonica*, *R. ornativentris*, *R. tagoi tagoi*, *Pelophylax porosus porosus*, and

259 *Dryophytes japonicus*) sampled in the radiocontaminated area around Fukushima, the

260 histological examination of ovaries and testes using conventional microscopy, failed to detect

261 any overt aberrations in the morphology of germ cells in the testes and ovaries of frogs⁴⁴. To

262 the contrary, chromosomal aberrations and malformed cells in bone marrow were observed in

263 *R. temporaria* L. in radiocontaminated areas in Belarus in a period of 3-7 years after the

264 Chernobyl accident²⁶. In laboratory experiments, chromosomal aberrations, a decreased

265 reproductive capacity and an increase in male number were also observed in 4 generations of

266 frogs produced from gametes exposed to 1.5-3.5 Gy of X-rays⁴⁷. These different results could

267 be explained by several factors, including the different levels (dose and dose rates) and types
268 of radiocontaminants studied.

269

270 Our study highlights a dose-dependent correlation between TDR and 5-hmC levels, and a
271 strong but not statistically significant trend to cytosine hypermethylation in radiocontaminated
272 area (Table 1). 5hmC is a product of 5mC oxidation during the process of DNA demethylation,
273 but it also plays an important role in gene expression, pluripotency of stem cells, stress response,
274 disease progression and aging⁴⁸. As such, it is interesting to note that there is also a trend for a
275 positive correlation between 5-hmC and age (Table 1, $p=0.0503$), underlining the reliability of
276 5hmC as biomarker of aging⁴⁸. However, as aged frogs may also have been exposed to higher
277 total doses just after the FDNPP accident, it cannot be ruled out that this increase of 5hmC
278 could also reflect the past exposure of frogs. Nonetheless, changes in global DNA methylation
279 have already been observed in several organisms exposed to IR, such as plants^{29, 48-52} or fish⁵³.
280 Hence, we hypothesize that the changes in methylation levels observed in our data could be
281 implicated in a physiological response or a phenotypic plasticity leading to adaptation of frogs
282 exposed chronically to IR.

283 At the whole-genome scale, hypermethylation of cell cycle and detoxification gene promoters
284 have been observed in offspring of irradiated humans long term after radiation exposure⁵⁴ while
285 the hypomethylation of gene coding for stress protein *hsp70* was observed in offspring of

286 irradiated microcrustaceans⁵⁵. DNA methylation is used to predict adverse effects in terms of
287 tumour recurrence as some gene-specific DNA methylations are predictors of response to
288 radiotherapy⁵⁶. Such a whole-genome study of DNA methylation would be useful to better
289 understand the mechanisms involved in the response of Japanese tree frogs to IR.

290 The mechanisms of radiation-induced changes in DNA methylation remain largely unknown
291 but some hypotheses are proposed by Miousse et al. (2018)⁵⁶: the most plausible scenario is an
292 effect of IR on DNA methyltransferases, as decreases of DNA methyltransferases' levels of
293 mRNA and proteins have been observed. Additionally, IR has been shown to affect several
294 microRNAs that specifically target DNA methyltransferases⁵⁷. Further studies at higher
295 biological organisation levels are needed in order to demonstrate that these processes do occur
296 on wild animals and contribute to phenotypical changes or adaptive process in contaminated
297 area.

298 Our results show a significant positive correlation between the frogs' TDR, 5-hmdC but also
299 the average number of lesions to the Mt DNA ([Table 1](#)). Epigenetic mechanisms and genome
300 stability are closely linked⁵⁸. Epigenetic marks such as DNA methylation are involved in several
301 aspects that can enhance genetic stability (e.g. transcriptional repression of repetitive elements
302 by DNA methylation preventing homologous recombination or chromatin condensation
303 induced by DNMTs (DNA methyltransferases)). This favourable role of DNA methylation in
304 increasing genomic DNA stability⁵⁹ has been proposed as a potential mechanism for radiation

305 adaptation in plants exposed at Chernobyl^{36,60} or to environmental stress in general⁶¹. There is
306 likely an “epigenetic advantage” to phenotypic switching by epigenetic inheritance, rather than
307 by gene mutation, as an epigenetically-inherited trait can arise simultaneously in many
308 individuals⁶². However, genomic destabilization can also occur through DNA hypermethylation
309 of DNA repair genes, leading to reduced expression of genes required for genetic stability,
310 which has been evidenced in cancer.

311 While the issue of inheritance of epigenetic characters in humans is still a matter of
312 controversy, the transmission of acquired states can occur in plants and animals^{62,63}. As such, it
313 may contribute to evolution⁶¹, underlining the importance of integrating the study of
314 (epi)genetic molecular markers in ecological risk assessment, to assess for effects of long term
315 chronic exposure to IR.

316

317

318
 319 **Figure 1.** Map of ambient dose rate ($\mu\text{Gy h}^{-1}$) in the Fukushima area during the sampling period
 320 (June and July 2013). The location of the four sites (control site C, contaminated sites R1, R2
 321 and R3) are indicated on the map by the black dots.

322

323

324
 325 Figure 2. Boxplots of Cs-137 and Cs-134 activity concentrations, total dose rates, mitochondrial
 326 DNA lesions and DNA methylation in frogs from the four sites (control site C, contaminated
 327 sites R1, R2 and R3, n=10).

328 Table 1: linear mixed-effects models for methylated cytosine, hydroxymethylated cytosine and mitochondrial DNA (MtDNA) lesions.

Model	Factor	Estimate	Standard Error	df	t-value	P value
Methylated cytosine (5-mdC)	Fixed effects					
	(Intercept)	23.023434	0.4621987	26	49.81285	<0.0001
	Age	-0.038076	0.1067110	26	-0.35682	0.9932
	Body Condition Index	0.369256	0.1275974	26	2.89391	0.0149
	Total Dose Rate	0.715193	0.3085177	26	2.31816	0.0773
Hydroxymethylated cytosine (5-hmdC)	Fixed effects					
	(Intercept)	1.5273975	0.06559786	26	23.284257	<0.001
	Age	0.1079019	0.04391403	26	2.457117	0.0513
	Body Condition Index	0.0819409	0.06029821	26	1.358928	0.4924
	Total Dose Rate	0.2967815	0.05422058	26	5.473595	<0.001
MtDNA lesions	Fixed effects					
	(Intercept)	1.4754382	0.1214342	26	12.150109	<0.0001
	Age	0.0323862	0.1246704	26	0.259774	0.998040
	Body Condition Index	0.2143823	0.1450854	26	1.477629	0.440104
	Total Dose Rate	0.5287266	0.1352902	26	3.908093	<0.001

329

ASSOCIATED CONTENT

Supporting information. The protocols used to capture frogs and determine radionuclides concentrations, to calculate the DCs and TDRs, the HPLC-MS/MS and Mt DNA damage methods are provided in supporting information. Raw data corresponding to individual internal, external and total DRs, HPLC-MS/MS and Mt DNA damage are also provided in supplementary information.

REFERENCES

- 1 IRSN. Fukushima, one year later—initial analyses of the accident and its consequences. (Report IRSN/DG/2012-0032012. Institut de Radioprotection et de Surete Nucleaire, 2012).
- 2 UNSCEAR. Annex A: Levels and effects of radiation exposure due to the nuclear accident after the 2011 great east-Japan earthquake and tsunami. UNSCEAR 2013 report: sources, effects and risks of ionizing radiation. New York: United Nations; 2014.
- 3 Garnier-Laplace, J., Beaugelin-Seiller, K. & Hinton, T. G. Fukushima Wildlife Dose Reconstruction Signals Ecological Consequences. *Environ Sc Technol* **45**, 5077-5078 (2011).
- 4 Møller, A. P., Mousseau, T. A., Nishiumi, I. & Ueda, K. Ecological differences in response of bird species to radioactivity from Chernobyl and Fukushima. *Journal of Ornithology*, 1-10 (2015a).
- 5 Møller, A. P., Nishiumi, I. & Mousseau, T. A. Cumulative effects of radioactivity from Fukushima on the abundance and biodiversity of birds. *Journal of Ornithology*, 1-9 (2015b).
- 6 Garnier-Laplace, J., Beaugelin-Seiller, K., Della-Vedova, C., Métivier, J-M., Ritz, C., Mousseau, T. A., Møller, A. P. Radiological dose reconstruction for birds reconciles outcomes of Fukushima with knowledge of dose-effect relationships. *Scientific reports* **5**, 16594 (2015).
- 7 Ochiai, K., Hayama, S-I., Nakiri, S., Nakanishi, S., Ishii, N., Uno, T., Kato, T., Konno, F., Kawamoto, Y., Tsuchida, S.,. Low blood cell counts in wild Japanese monkeys after the Fukushima Daiichi nuclear disaster. *Scientific reports* **4** (2014).

- 8 Hayama, S.-I. *et al.* Small head size and delayed body weight growth in wild Japanese monkey fetuses after the Fukushima Daiichi nuclear disaster. *Scientific reports* **7**, 3528 (2017).
- 9 Hiyama, A. *et al.* The biological impacts of the Fukushima nuclear accident on the pale grass blue butterfly. *Scientific Reports* **2**, 570, doi:10.1038/srep00570 (2012).
- 10 Hiyama, A. *et al.* The Fukushima nuclear accident and the pale grass blue butterfly: evaluating biological effects of long-term low-dose exposures. *BMC Evol Biol* **13**, 1471-2148 (2013).
- 11 Hiyama, A. *et al.* Spatiotemporal abnormality dynamics of the pale grass blue butterfly: three years of monitoring (2011–2013) after the Fukushima nuclear accident. *BMC Evolutionary Biology* **15**, 15 (2015).
- 12 Iwata, M., Hiyama, A. & Otaki, J. M. System-dependent regulations of colour-pattern development: a mutagenesis study of the pale grass blue butterfly. *Scientific Reports* **3**, 2379, doi:10.1038/srep02379 (2013).
- 13 Nohara, C. *et al.* Ingestion of radioactively contaminated diets for two generations in the pale grass blue butterfly. *BMC Evolutionary Biology* **14**, 193, doi:10.1186/s12862-014-0193-0 (2014).
- 14 Taira, W., Nohara, C., Hiyama, A. & Otaki, J. M. Fukushima's biological impacts: the case of the pale grass blue butterfly. *J Hered* **105**, 710-722 (2014).
- 15 Beresford NA, Horemans N, Copplesstone D, et al. Towards solving a scientific controversy - The effects of ionising radiation on the environment. *J Environ Radioact.* 2020;211:106033. doi:10.1016/j.jenvrad.2019.106033
- 16 Fuller N, Ford AT, Lerebours A, Gudkov DI, Nagorskaya LL, Smith JT. Chronic radiation exposure at Chernobyl shows no effect on genetic diversity in the freshwater crustacean, *Asellus aquaticus* thirty years on. *Ecol Evol.* 2019;9:10135–10144. <https://doi.org/10.1002/ece3.5478>
- 17 Lerebours A, Gudkov D, Nagorskaya L, et al. Impact of Environmental Radiation on the Health and Reproductive Status of Fish from Chernobyl. *Environ Sci Technol.* 2018;52(16):9442-9450. doi:10.1021/acs.est.8b02378
- 18 Bonzom JM, Hättenschwiler S, Lecomte-Pradines C, Chauvet E, Gaschak S, Beaugelin-Seiller K, Della-Vedova C, Dubourg N, Maksimenko A, Garnier-Laplace J, Adam-Guillermin C (2016). Effects of radionuclide contamination on leaf litter decomposition in the Chernobyl exclusion zone. *Science of The Total Environment* 562: 596-603
- 19 Lecomte-Pradines C, Bonzom JM, Della-Vedova C, Beaugelin-Seiller K, Villenave C5, Gaschak S, Coppin F, Dubourg N, Maksimenko A, Adam-Guillermin C, Garnier-Laplace J (2014). Soil nematode assemblages as bioindicators of radiation impact in the Chernobyl Exclusion Zone *Sci Total Environ.* 2014 Aug 15;490:161-70. doi: 10.1016

- 20 Parisot, F., Bourdineaud, J.-P., Plaire, D., Adam-Guillermin, C. & Alonzo, F. DNA alterations and effects on growth and reproduction in *Daphnia magna* during chronic exposure to gamma radiation over three successive generations. *Aquatic Toxicology* **163**, 27-36, doi:<http://dx.doi.org/10.1016/j.aquatox.2015.03.002> (2015).
- 21 Bonisoli-Alquati, A. *et al.* DNA damage in barn swallows (*Hirundo rustica*) from the Chernobyl region detected by use of the comet assay. *Comparative Biochemistry and Physiology Part C: Toxicology & Pharmacology* **151**, 271-277, doi:<http://dx.doi.org/10.1016/j.cbpc.2009.11.006> (2010).
- 22 Ellegren, H., Lindgren, G., Primmer, C. R. & Møller, A. P. Fitness loss and germline mutations in barn swallows breeding in Chernobyl. *Nature* **389**, 593-596 (1997).
- 23 Møller, A. P. & Mousseau, T. A. Strong effects of ionizing radiation from Chernobyl
24 Pomerantseva, M. D., Ramaiya, L. K. & Chekhovich, A. V. Genetic disorders in house mouse germ cells after the Chernobyl catastrophe. *Mutation Research/Fundamental and Molecular Mechanisms of Mutagenesis* **381**, 97-103 (1997).
- 25 Ryabokon, N. I. & Goncharova, R. I. Transgenerational accumulation of radiation damage in small mammals chronically exposed to Chernobyl fallout. *Radiation and environmental biophysics* **45**, 167-177 (2006).
- 26 Geras'kin, S. A., Fesenko, S. V. & Alexakhin, R. M. Effects of non-human species irradiation after the Chernobyl NPP accident. *Environment International* **34**, 880-897 (2008).
- 27 Theodorakis, C.W., Shugart, L.R., 1997. Genetic ecotoxicology .2. population genetic structure in mosquitofish exposed in situ to radionuclides. *Ecotoxicology* **6** (6), 335e354. <https://doi.org/10.1023/a:1018695231565>.
- 28 Theodorakis, C.W., Bickham, J.W., Lamb, T., Medica, P.A., Lyne, T.B., 2001. Integration of genotoxicity and population genetic analyses in kangaroo rats (*Dipodomys merriami*) exposed to radionuclide contamination at the Nevada Test Site, USA. *Environ. Toxicol. Chem.* **20** (2), 317e326. [https://doi.org/10.1897/1551-5028\(2001\)020<0317:iogapg>2.0.co;2](https://doi.org/10.1897/1551-5028(2001)020<0317:iogapg>2.0.co;2).
- 29 Kovalchuk, O. *et al.* Genome hypermethylation in *Pinus silvestris* of Chernobyl--a mechanism for radiation adaptation? *Mutat Res* **529**, 13-20 (2003).
- 30 Russo, V. E. A., Martienssen, R. A. & Riggs, A. D. *Epigenetic Mechanisms of Gene Regulation*. (1996).
- 31 Bird, A. P. The essentials of DNA methylation. *Cell* **70**, 5-8 (1992).
- 32 Attwood, J. T., Yung, R. L. & Richardson, B. C. DNA methylation and the regulation of gene transcription. *Cell Mol Life Sci* **59**, 241-257 (2002).

- 33 Guo, J. U., Su, Y., Zhong, C., Ming, G.L., Song, H. Hydroxylation of 5-methylcytosine by TET1 promotes active DNA demethylation in the adult brain. *Cell* **145**, 423-434, doi:10.1016/j.cell.2011.03.022 (2011).
- 34 Robertson, K. D. & Jones, P. A. DNA methylation: past, present and future directions. *Carcinogenesis* **21**, 461-467 (2000).
- 35 Rando, O. J. & Verstrepen, K. J. Timescales of genetic and epigenetic inheritance. *Cell* **128**, 655-668 (2007).
- 36 Kovalchuk, I., Abramov, V., Pogribny, I. & Kovalchuk, O. Molecular aspects of plant adaptation to life in the Chernobyl zone. *Plant Physiol* **135**, 357-363, doi:10.1104/pp.104.040477 (2004).
- 37 Pogribny, I., Raiche, J., Slovack, M. & Kovalchuk, O. Dose-dependence, sex- and tissue-specificity, and persistence of radiation-induced genomic DNA methylation changes. *Biochem Biophys Res Commun* **320**, 1253-1261, doi:10.1016/j.bbrc.2004.06.081 (2004).
- 38 Castanet, J. and E. Smirina, Introduction to the skeletochronology method in amphibians and reptiles. *Annales des Sciences Naturelles (Zoologie)*, 1990. 11 p. 191-196.
- 39 Smirina, E.M., Age determination and longevity in amphibians. *Gerontology* 1994. 40: p. 133-146.
- 40 Pereira, S. *et al.* Low doses of gamma-irradiation induce an early bystander effect in zebrafish cells which is sufficient to radioprotect cells. *PLoS One* **9**, e92974, doi:10.1371/journal.pone.0092974 (2014).
- 41 Ravanat, J. L., Douki, T., Duez, P., Gremaud, E., Herbert, K., Hofer, T., Lasserre, L., Saint-Pierre, C., Favier, A., Cadet, J. Cellular background level of 8-oxo-7,8-dihydro-2'-deoxyguanosine: an isotope based method to evaluate artefactual oxidation of DNA during its extraction and subsequent work-up. *Carcinogenesis* **23**, 1911-1918 (2002).
- 42 Hunter, S. E., Jung, D., Di Giulio, R. T. & Meyer, J. N. The QPCR assay for analysis of mitochondrial DNA damage, repair, and relative copy number. *Methods* **51**, 444-451 (2010).
- 43 Santos, J. H., Meyer, J., Mandavilli, B. S. & Van Houten, B. in *DNA Repair Protocols* Vol. 314 *Methods in Molecular Biology*TM (ed DarylS Henderson) Ch. 14, 183-199 (Humana Press, 2006).
- 44 Matsushima, N., Ihara, S., Takase, M. *et al.* Assessment of radiocesium contamination in frogs 18 months after the Fukushima Daiichi nuclear disaster. *Sci Rep* **5**, 9712 (2015).
- 45 Tagami, K., Uchida, S., Wood, M.D. *et al.* Radiocaesium transfer and radiation exposure of frogs in Fukushima Prefecture. *Sci Rep* **8**, 10662 (2018).

- 46 Wickliffe, J. K. *et al.* Mitochondrial DNA heteroplasmy in laboratory mice experimentally enclosed in the radioactive Chernobyl environment. *Radiation research* **159**, 458-464 (2003).
- 47 Nishioka, M. Abnormalities in the descendants of *Rana japonica* produced from irradiated eggs or sperm. *Sci. Rep. Lab. Amphib. Biol.* **3**, 189-384 (1978).
- 48 Shi, D.-Q., Ali, I., Tang, J. & Yang, W.-C. New Insights into 5hmC DNA Modification: Generation, Distribution and Function. *Frontiers in Genetics* **8**, doi:10.3389/fgene.2017.00100 (2017).
- 49 Georgieva, M., Rasydov, N. M. & Hajduch, M. DNA damage, repair monitoring and epigenetic DNA methylation changes in seedlings of Chernobyl soybeans. *DNA Repair* **50**, 14-21, doi:https://doi.org/10.1016/j.dnarep.2016.12.002 (2017).
- 50 Horemans, N. *et al.* Genome-wide DNA methylation changes in two Brassicaceae species sampled alongside a radiation gradient in Chernobyl and Fukushima. *Journal of Environmental Radioactivity* **192**, 405-416, doi:https://doi.org/10.1016/j.jenvrad.2018.07.012 (2018).
- 51 Ou, X. *et al.* Spaceflight induces both transient and heritable alterations in DNA methylation and gene expression in rice (*Oryza sativa* L.). *Mutation Research/Fundamental and Molecular Mechanisms of Mutagenesis* **662**, 44-53, doi:https://doi.org/10.1016/j.mrfmmm.2008.12.004 (2009).
- 52 Volkova, P. Y. *et al.* Chronic radiation exposure as an ecological factor: Hypermethylation and genetic differentiation in irradiated Scots pine populations. *Environmental Pollution* **232**, 105-112, doi:https://doi.org/10.1016/j.envpol.2017.08.123 (2018).
- 53 Kamstra, J. H. *et al.* Ionizing radiation induces transgenerational effects of DNA methylation in zebrafish. *Scientific Reports* **8**, 15373, doi:10.1038/s41598-018-33817-w (2018).
- 54 Kuzmina, N. S., Lapteva, N. S. & Rubanovich, A. V. Hypermethylation of gene promoters in peripheral blood leukocytes in humans long term after radiation exposure. *Environmental Research* **146**, 10-17, doi:https://doi.org/10.1016/j.envres.2015.12.008 (2016).
- 55 Trijau, M. *et al.* Transgenerational DNA Methylation Changes in *Daphnia magna* Exposed to Chronic γ Irradiation. *Environmental Science & Technology* **52**, 4331-4339, doi:10.1021/acs.est.7b05695 (2018).
- 56 Miousse, I. R., Kutanzi, K. R. & Koturbash, I. Effects of ionizing radiation on DNA methylation: from experimental biology to clinical applications. *International journal of radiation biology* **93**, 457-469, doi:10.1080/09553002.2017.1287454 (2017).
- 57 Zinovkina, L. A. Mechanisms of Mitochondrial DNA Repair in Mammals. *Biochemistry (Moscow)* **83**, 233-249, doi:10.1134/s0006297918030045 (2018).

- 58 Putiri, E. L. & Robertson, K. D. Epigenetic mechanisms and genome stability. *Clinical epigenetics* **2**, 299-314, doi:10.1007/s13148-010-0017-z (2010).
- 59 O'Hagan, H. M. Chromatin modifications during repair of environmental exposure-induced DNA damage: A potential mechanism for stable epigenetic alterations. *Environ. Mol. Mutagen.* **55**, 278-291, doi:10.1002/em.21830 (2014).
- 60 Bräutigam, K. *et al.* Epigenetic regulation of adaptive responses of forest tree species to the environment. *Ecology and Evolution* **3**, 399-415, doi:doi:10.1002/ece3.461 (2013).
- 61 Burggren, W. Epigenetic Inheritance and Its Role in Evolutionary Biology: Re-Evaluation and New Perspectives. *Biology* **5**, 24 (2016).
- 62 Heard, E. & Martienssen, Robert A. Transgenerational Epigenetic Inheritance: Myths and Mechanisms. *Cell* **157**, 95-109, doi:https://doi.org/10.1016/j.cell.2014.02.045 (2014).
- 63 Horsthemke, B. A critical view on transgenerational epigenetic inheritance in humans. *Nature Communications* **9**, 2973, doi:10.1038/s41467-018-05445-5 (2018).

ACKNOWLEDGMENTS

This project was supported by the European project COMET (7th PCRD EURATOM, contract number: Fission-2012-3.4.1-604794), the French Institute of Radioprotection and Nuclear Safety, and the French “NEEDS Environment” program.