

Robust Classification of DNA Damage Patterns in Single Cell Gel Electrophoresis

T. Lee¹, S. Lee¹, W. Sim², Y. Jung², S. Han², C. Chung², J. Chang², H. Min³, S. Yoon^{1,4,*}

¹:Electrical and Computer Engineering, Seoul National University, Seoul 151-744, Korea ²:Research Division, NanoEnTek Inc., Guro-gu, Seoul 152-740, Korea ³:College of Pharmacy, Chung-Ang University, Seoul, 156-756, Korea 4:Bioinformatics Institute, Seoul National University, Seoul 151-747, Korea *: To whom correspondence should be addressed

Introduction

The single cell gel electrophoresis (SCGE) is a method developed for assessing the single cell DNA breakage [1] [2], and each single cell appear as 'comets.'

• Test cells can be classified into two types according to their shapes: normal and abnormal.

We propose a novel procedure for analyzing comet assay images, which considers various DNA damage patterns and classifies them in a robust manner.

Overview of the proposed methodology

Parameters returned: Intensity profile Head/tail per DNA Surface rate of head/tail Extent tail moment Olive tail moment Tail length Tail inertia Tail distance Center of head Radius of head Size and Location Type

Methods

- In the detection phase, image segmentation is applied to detect comet pixels and identify comets by merging contiguous comet pixels.
- In the second adjustment phase, we eliminate overlapped comets and the objects on the image boundaries.
- The proposed method characterizes individual cells and then classifies them into two groups in the analysis step.
- To achieve above objectives, we define three parameters, and the decision-tree-based algorithm can be described as shown in the left figure.
- The range of ratio is divided into four intervals: (A) [0:85, 1.3], (B) [1.3, 4.5], and (C) the others ([0, 0.85] and [4.5, 1]).
- The comets in case of (B) are classified as 'abnormal' cells, because the comets are distributed widely over the x-axis.
- The comets in group (C) are classified as 'fail' comets because their ratio are unrealistic.
- In addition, we classify a comet in (A) as 'fail' if its shape is not a circle, 'abnormal' if the nucleus is presented on the image significantly, and 'normal' if a nucleus does not exist.

1: **procedure** type = GETTYPE(img) $img: rows \times cols$ matrix (grayscale intensity) if ratio < 0.85 then 153 / 128 = 1.1953 139 / 56 = 2.4821 $type \leftarrow \text{`fail'}$ else if ratio < 1.3 then 128 56 if $roundness \le 0.6$ then $type \leftarrow$ 'fail' else 139 153 if peakHeight > 0.12 then (no need to calculate roundness) 0.7567 $type \leftarrow$ 'abnormal' 10: else 11: 'normal' $type \leftarrow$ 12: end if 13: end if 14: else if ratio < 4.5 then 15: detection of the nucleus (vr - vr') / vr = 0.1867 $type \leftarrow$ 'abnormal' vr - vr' else 17: $type \leftarrow$ 'fail' 18: end if 19: 20: return type 21: end procedure

Level 1 Level 2 Level 3 Accuracy o o o 0.6 Data set Level 2 Level 3 Level 1 Average of Accuracy 95.8% 84.9% 72.7% (Standard Deviation) (2.06)(6.73)(3.41)

Results and Conclusions

- We tested with 20 golden data sets, which were generated by a micro comet-assay system. These comet assay images contain 140 normal and 229 abnormal cells in total.
- Domain experts marked the labels of individual comets, and also categorized the golden data sets into three groups according to the difficulty of image processing.
- The average classification accuracy achieved was 86.8% for 20 test data sets (over 300 comets) with varying difficulty levels.
- The proposed procedure aims to handle comet assay images and consists of three phases: detection, adjustment, and analysis.
- Our approach is the first attempt to organize a series of established methods suitable for comet assays.

References

- D. W. Fairbairn, P. L. Olive, and K. L. O'Neill, "The comet assay: a comprehensive review," Mutation
- Research/Reviews in Genetic Toxicology, vol. 339, no. 1, pp. 37–59, 1995. J. H. Hoeijmakers, "Dna damage, aging, and cancer," New England Journal of Medicine, vol. 361, no. 15, pp. 1475-1485, 2009.
- A. Collins, "The comet assay for dna damage and repair," Molecular Biotechnology, vol. 26, pp. 249–261, 2004.
- B. Hellman, H. Vaghef, and B. Bostr´om, "The concepts of tail moment and tail inertia in the single cell gel electrophoresis assay," Mutation Research/DNA Repair, vol. 336, no. 2, pp. 123–131, 1995.
- A. Vlahou, J. O. Schorge, B. W. Gregory, and R. L. Coleman, "Diagnosis of ovarian cancer using decision tree classification of mass spectral data," J. of Biom. and Biot., vol. 2003, no. 5, pp. 308–314, 2003.
- K. Fu and J. Mui, "A survey on image segmentation," Pattern Recognition, vol. 13, no. 1, pp. 3–16, 1981.
- S. R. Vantaram and E. Saber, "Survey of contemporary trends in color image segmentation," Journal of Electronic Imaging, vol. 21, no. 4, 2012.
- T. Kanungo, D. M. Mount, N. S. Netanyahu, C. D. Piatko, R. Silverman, and A. Y. Wu, "An efficient k-means clustering algorithm: Analysis and implementation," IEEE T-PAMI, vol. 24, no. 7, pp. 881–892, 2002.
- X. Jiang and H. Bunke, "Edge detection in range images based on scan line approximation," Computer Vision and Image Understanding, vol. 73, no. 2, pp. 183–199, 1999.
- J. Canny, "A computational approach to edge detection," IEEE T-PAMI, vol. PAMI-8, no. 6, pp. 679–698, 1986.