
J. Embryol. exp. Morph. Vol. 16,1, pp. 55-64, August 1966 5 5
With 3 plates

Printed in Great Britain

Ontogenesis of serum esterases in Mus musculus

By E. M. PANTELOURIS & A. ARNASON1

From the Zoology Department, Queen's University, Belfast

INTRODUCTION

Electrophoretic techniques by which mixtures of isoenzymes, and homologous
proteins generally, may be resolved have become valuable tools in developmental
biology. They make possible the study of development at the molecular level, in
the sense that the differentiation of protein patterns underlies ontogenetic
changes and tissue differences. The greater successes of this approach have
been achieved, of course, in the fields of haemoglobin variation and of tissue-
specific isoenzymes of lactic dehydrogenase (see Ingram, 1961; Markert &
Ursprung, 1962).

The work reported here concerns proteins characterized by their ability to
catalyse the hydrolysis of esters. Their substrates range from carboxylic to
aromatic esters, and there is a corresponding variety of esterases. It is usual,
however, to find that each is effective, though to a different extent, on more than
one form of esters. The overlap makes it legitimate, and in fact necessary, to
study esterases as a group, although phosphatases are usually dealt with
separately.

The esterases of the mouse serum have been the subject of several studies in
the past, but the need remained for an investigation combining improved
electrophoretic resolution with a comparison of ontogenetic stages.

MATERIALS AND METHODS

Blood samples

To avoid the possible complication of genetic variation, only blood samples
from mice (Mus musculus) of one laboratory strain, C3H, were used. The
samples were obtained by decapitation, or from the tip of the tail, under ether
anaesthesia. The serum was separated by centrifuging the heparinized blood.
In all, over 500 samples were examined.

Starch-gel electrophoresis

Starch gels were prepared from hydrolysed starch (Connaught) and the electro-
phoretic runs were continued for 2-5 h at 15-20 mV/cm length, and 2-4 mA/cm
width of the starch plate.

1 Authors' address: Zoology Department, Queen's University, Belfast, Northern Ireland.

56 E. M. PANTELOURIS & A. ARNASON

The degree of resolution achieved in the zymogram depends on the duration
and conditions of electrophoresis, and on the buffer system. Following various
tests, we have found the following two buffer systems to be satisfactory with our
material:

System 1 System 2
Gel buffer pH 7-6 Gel buffer 8-6

10-5 g/1 citric acid 0-5 g/1 citric acid
92-0 g/1 Tris 2-7 g/1 Tris

(plus 10 % of vessel buffer)

Vessel buffer pH 8-6 Vessel buffer pH 8-6
18-60 g/1 boric acid 11-8 g/1 boric acid
4-0g/lNaOH l-2g/lNaOH

For the composition of 'System 1' we are indebted to Dr J. W. B. King
(Animal Breeding and Genetics Research Organization, Edinburgh).

Enzymic tests

Gel slices were stained for esterases by a widely used method adapted from the
histochemical technique of Nachlas & Seligman (1949). The gel is incubated in
a buffered solution with the substrate, the latter in the form of a naphthyl or
naphthol ester. The enzymes, if present, release naphthol. This then couples
with the dye, Fast Garnet, also added to the medium, to produce a purple
precipitate.

Substrates used in this study include:

Carboxyl esters

Non-specific 1-naphthyl acetate
Phosphate 1-naphthyl phosphate
Choline 6-bromo-2-naphthoxy choline iodide
Short-chain fatty acid 1-naphthyl butyrate
Long-chain fatty acid 2-naphthyl laurate

2-naphthyl stearate
Aromatic ester

Naphthol-AS-acetate
The non-specific substrate reveals numerous zones of activity in the stained

gel (zymogram) but many of these fail to react with some or all other substrates.
Inhibitors added to the incubating medium may also affect various esterase

zones selectively. We have used the following inhibitors:

Eserine compounds Neostigmine
Physostigmine sulphate

Organophosphates Di-isopropyl fluorophosphate (DFP)
Diethyl-/?-nitrophenyl phosphate (E600)

Serum esterases in mouse 57
Organophosphates Diethyl-3-chloro-4-methyl coumarin-7-yl phosphate

{continued) (Coroxon)
Di-(2-chloroethyl)-3-chloro-4-methyl coumarin-7-yl

phosphate (Haloxon)

The results of tests with a range of substrates and inhibitors help distinguish
functional esterase groups: phosphatases, cholinesterases, aliesterases (includ-
ing lipases), aromatic esterases (aryl-esterases).

Some gel slices were stained in nigrosine (4 % in methanol-acetic acid-water,
40:10:50). This reveals protein zones irrespective of enzymic properties, but
most esterase fractions, due to their low amounts, fail to produce a nigrosine-
stained zone.

The stained gels were photographed by transmitted light in the case of zymo-
grams, and by reflected light in the case of general protein patterns.

Comparability of zymograms

Esterase zones are of unequal intensity. To detect the fainter fractions,
incubation has to be prolonged, and the serum sample increased (a thicker filter
paper is used for this purpose as sample holder). As a result, the stronger frac-
tions are 'over-stained' and may fuse with, or cover up, other neighbouring
bands.

Furthermore, electrophoretic conditions may have to be varied in order to
obtain separation of certain fractions that otherwise appear as a single band.

Examples of the application of this flexibility of technique are given and
explained in Plate 1A and B. The conditions varied were length of run and
dilution of the buffer. It follows that zymograms run under different conditions
will show apparent differences.

RESULTS

Mouse serum gives a basic pattern of 19 esterase zones. As explained, it
is very difficult to show all these clearly on one zymogram and one photograph;
Plate 1A is a good approximation. These fractions are described in detail else-
where (Arnason & Pantelouris, 1966). The basic pattern does not apply to the
foetus nor to the very young animal; it is also modified by pregnancy in the female,
and shows certain other differences in the two sexes.

Foetus

The major 'adult' esterases are detectable in the serum of the 16- to 18-day
foetus. Fractions 16-19 are in fact stronger in the foetal serum than in the adult,
whilst for most fractions the reverse is the case (see Table 1).

In addition, however, the foetal serum comprises six esterase fractions that are
absent in the adult (though they persist for a short time after birth). These,
marked F1 to F 6 are shown in Plate 1B. The last fraction, F6, is very slow and

58 E. M. PANTELOURIS & A. ARNASON

it often proves difficult to get it to move away from the origin (i.e. the point of
insertion of the samples) so that it is often missed.

F5 is lost within a day or two from birth, F1 , 2, 3, 6 in the second week, but
F4 may be present in the zymogram up to 2-3 weeks (see Plate 1B).

A long electrophoretic run is necessary to show F l and F 2 as separate
fractions. In shorter runs they form a single band which, moreover, coincides
with the nigrosine-staining foetal protein to which attention was drawn by
Pantelouris & Hale (1962) (Plate 2A). This foetal protein decreases as the al-
bumin increases. F3 and F4 have corresponding nigrosine bands, as shown in
the same illustration, but F5 and F6 have not.

All six foetal esterase fractions react with naphthyl acetate and naphthyl
butyrate. In addition, F3 and F4 hydrolyse 6-bromo-2-naphthoxy choline
iodide and F4 hydrolyses naphthol acetate as well. Eserine compounds and
organophosphates cause partial inhibition of F3 and F4.

Alkaline phosphatase is readily detectable in the foetal serum, in the form
of a single or double slow band, but is not found in the adult. It can be shown
that it persists for up to a month from birth (Plate 2B).

Pregnancy

The following, illustrated in Plate 3 A, are differences consistently found be-
tween pregnant and non-pregnant females:

Fractions 5, 10 and 11 increase in pregnancy, reaching a peak in the second

PLATE 1A

1. Zymogram showing the basic pattern of 19 esterase zones in the adult mouse serum.
Buffer system 1, pH 7-6. Substrate: 1-naphthyl acetate.
2. Male adult mouse serum. An acid phosphatase zone overlapping with esterase 6. Buffer
system 1. Incubation in veronal acetate buffer pH 5-2. Substrate: 1-naphthyl phosphate.
3. Female adult mouse serum. Note that the acid phosphatase of 2 is absent.
4. Male adult mouse serum. Total-protein staining with nigrosine. Note the strong protein
band overlapping with esterase 6. Buffer system 1, pH 7-6.
5. Female adult mouse serum run concurrently with 4. Note the absence of the strong
protein band found at the esterase 6 position in the male.

PLATE IB

1 and 2. Esterase zymograms of young sera. Buffer system 1. Substrate: 1-naphthyl acetate.
Starch 10 g/100 ml of buffer. The buffer was diluted 1:1. At this concentration of the buffer,
esterase fractions 1-4 and Fl-2 fuse into one broad zone. Ages of animals: 1, 14 days after
birth; 2, newborn. Note absence of F3 in the former.
3 and 4. Buffer of normal concentration. Starch 13 g/100 ml of buffer. This system improves
resolution at the two ends of the zymogram, but F3 and F4 fuse. Note the resolution of F1
and F2. Ages: 3, 18-day foetus; 4, 16-day foetus.
5 and 6. Strips from the same starch plate as 3 and 4 stained for total protein with nigrosine.
Note the correspondence of F l and F2 to two nigrosine fractions. Under the conditions of
Plate 2 A these two nigrosine fractions appear as a single foetal protein. F3 and F4 also have
corresponding fractions. F4 persists in the 14-day old, whilst F3 is missing (see also Table 1).
Ages: 5, 16-day foetus; 6, 14-day-old young.

/ . Embryol. exp. Morph., Vol. 16, Part 1 PLATE 1

B

E. M. PANTELOURIS & A. ARNASON facing p. 58

J. Embryol. exp. Morph., Vol. 16, Part 1 PLATE 2

15 days 11 days

PLATE 2A

Nigrosine-stained serum electropherograms of (from left to right): 18-day foetus, 1-day,
4-day, 4-day again, 8-day and 19-day young. Note the decrease of the foetal protein F and
the increase of albumin A. Buffer system 2, pH 8-6.

PLATE 2B

Alkaline phosphatase in mouse serum. Buffer system 2, pH 8-6. Substrate: 1-naphthyl
phosphate. Note the presence of 1 or 2 bands of phosphatase activity in 16-day foetal sera
/, and in 11-day-old and 15-day-old animals. No phosphatase can be detected in the sera of
the adult pregnant (9/?) and non-gravid (9) female.

E. M. PANTELOURIS & A. ARNASON

Serum esterases in mouse 59

Table 1. Esterase fractions in mouse serum

Age (days)

Fraction Foetus 1 2-7 8-14 15-21 22-28 29-50

1 ± ± ± + + + + + +
2 ± ± + + + + + +
3 ±± + + + + + +
4 + + ++ + + + + + + + + + + + +

Fl ,2 ++ + + ±
5 ± ± + + + + +
6 ± ± ± ± + + + +
7 . ± ± ± ± ± +

F3 + + ± ± (±) .
F4 ± ± + + + ±

8 . ± ± ± + +
9 ± ± ± ± ± + +

10 ± ± ' ± ± ± • + +
PI . (± ±) . • • (+ +)

11 . ± ± + + + + + +
F5 + ±

12 ± ± ± ± + + +
13 ± ± ± . + + + + +
14 ± ± ± + + + +
15 ± + . + + ++ ++ ++ + +
16 + ± ± ± ± ± ±
17 + + + + + + +
18 + ± ± ± ± ± ±
19 + ± ± ± ± ± ±

F6 + ± ±

week. Whilst 11 returns to normal after parturition, 5 and 10 do not do so until
the twentieth day of lactation.

Two esterases, 8 and 9, decrease in amount. The former disappears altogether
by the thirteenth day of pregnancy, and does not return to its normal level until
11 days after parturition.

The strong esterase fraction marked PI is specific to pregnancy. It appears on
the fourth day and reaches a peak in the tenth to fourteenth days of pregnancy,
stays at that level until parturition and may persist for another 10-14 days. This
'pregnancy esterase' hydrolyses naphthyl acetate, naphthyl butyrate, 6-bromo-
naphthyl choline and naphthol-AS-acetate, but not naphthyl phosphate, stearate
or laurate. All organophosphates tested (except TOCP) inhibit it, whilst eserine
compounds do so only partly.

60 E. M. PANTELOURIS & A. ARNASON

Male

The esterase 'fraction' 6 is found to be consistently stronger in adult males
than females, and a further effort was made to test whether it is indeed a single
fraction. By a longer electrophoretic run (12 cm), and a reduction of voltage (to
avoid overheating), it was shown to comprise three separate fractions, denoted
as 6 A, 6B and 6C. The first two of these are common to both sexes, but the
third is only found in mature males, and is absent from young males as well as
all females (Plate 3B).

The three are clearly distinct enzymes, in that the first is inhibited by eserine
compounds and esters of choline are its preferred substrate; the second is
inhibited by organophosphates and hydrolyses naphthol acetate; the third
resists organophosphates.

When naphthyl phosphate is used as the substrate (at pH 5-2) a prominent
acid phosphatase band is revealed with the same mobility as 6C. It also is seen
only in males (Plate 1 A) and may indeed be identical with 6C.

DISCUSSION

The work reported here, together with other studies of this series (Arnason &
Pantelouris, 1966; Pantelouris & Arnason, 1966) provide a basis for investiga-
tions on the frequency, physiological role and inheritance of esterase variation.

The ontogenetic changes and differences demonstrated include: the presence
in the foetus of 5-6 fractions that disappear in the adult; the existence of a
' pregnancy esterase': and the presence in the male of another esterase and an
acid phosphatase exclusive to that sex (these two overlap electrophoretically,
and may be one molecular species).

In addition, there are quantitative changes: esterases 16-19, though not

PLATE 3A

Serum esterase zymograms of non-gravid female {np), 9-, 12- and 17-day pregnant females,
and at 2, 9 and 12 days of lactation. Note the decrease of the 'pregnancy esterase', PI. Buffer
system 1, pH 7-6. Substrate: 1-naphthyl acetate.

PLATE 3B

Sex differences in the serum esterase zymogram. Buffer system 1.
1 to 4. Adult male, non-gravid female, immature male and pregnant female. Note in 1 the
separation of 6C from 6A + 6B; the location of PI and its presence in the pregnant but not
the other three animals; the large increases of 5,10 and 11 in pregnancy. Substrate: 1-naphthyl
acetate.
5 and 6. Adult male and pregnant female. Substrate: 6-bromo-naphthoxy choline iodide.
Note the difference particularly in esterase 11, and also the presence of cholinesterase-type
of activity in the pregnancy fraction.
7 and 8. Adult male and pregnant female as in 5 and 6. Substrate: 1-naphthol-AS-acetate.
Note that P1 hydrolyses all three substrates represented in this illustration.

/ . Embryol. exp. Morph., Vol. 16, Part I P L A T E 3

1 -

6C
7

12
13
14

15-

np 9p Up 17p 2\ 9/ 12/

t - 5

- 6 A + B

- 7

1 2 3 4
a*
5

-PI

B

E. M. PANTELOURIS & A. ARNASON facing p. 60

Serum esterases in mouse 61
exclusively foetal, are stronger before than after birth. In pregnancy, fractions
5, 10 and 11 increase whilst 8 and 9 decrease in amount. The 'male esterase'
(fraction 6C) is only found in the sexually mature male.

The tests carried out with a range of substrates and inhibitors help to dis-
tinguish between functionally different esterases. It was thus shown that
fractions 6 A, 6B and 6C are not isoenzymes. Their substrate range is different.
Also the first is sensitive to eserine, the second to organophosphates and the
third is unaffected by both groups of inhibitors.

Similarly, foetal esterase F 3 exhibits activity of the cholinesterase type whilst
F4 behaves more like an aromatic esterase (aryl or A-esterase). Unfortunately,
the low concentration of these foetal fractions makes thorough testing with
alternative substrates and inhibitors difficult. It does, however, appear that
these fractions are rather unspecialized in substrate preferences.

The 'pregnancy esterase' is partly eserine-sensitive and exhibits enzymic
activity of the cholinesterase type; it also acts on an aromatic ester, naphthol
acetate, but not on fatty acid esters. It is interesting that it is totally inhibited
by at least some organophosphates. It is never found in males, and was seen
only in two out of 300 non-gravid females present, whilst it is very obvious in all
pregnant females. The two apparent exceptions are readily explained by assum-
ing interrupted pregnancies. It is situated between adult fractions 10 and 11.

Quantitative changes in mouse serum esterases associated with pregnancy
have also been reported by Cons & Glass (1963) who did not, however, detect
the specific pregnancy esterase. These authors used Smithies's borate buffer
pH 8-6, compared to our discontinuous 'system 1' of gel pH 7-6 and vessel
pH 8-7. At gel pH 8-6 this fraction is replaced by a smear in about the same
region.

From the developmental point of view, the instances of' switching over' from
certain foetal to certain adult proteins are of particular interest. A theory con-
cerning the mechanism of such changes suggests that the product of one operon
may serve as a repressor of the activity of another. Such interactions between
operons, via their products, are now widely discussed (Waddington, 1962—'cas-
cade repression'; Pontecorvo, 1963; Stent, 1964; Gruber & Campagne, 1965;
Manwell, 1966). The evidence has come mainly from micro-organisms (see
Bacon & Vogel, 1963), but the applicability of the model to hemoglobino-
pathies is also arguable (Zuckerkandl, 1963).

It is known that in at least some cases, enzyme differentiation is related to
the hormonal make-up of the developing animal. There are several examples of
hormones affecting the synthesis of particular serum proteins and enzymes.
Augustinsson (1961) found that the level of serum aryl-esterases is lower in the
boar than in the piglet, but can be raised by castration, and again lowered by
testosterone injections. The level of ceruloplasmin in chick serum (Starcher &
Hill, 1965) and of serum proteins in the hamster (Ditzel & Hove, 1965) can be
changed experimentally by hormone administration.

62 E. M. PANTELOURIS & A. ARNASON

In view of the above, it may be worth considering whether information gained
in this study fits in with the requirements of theory; and whether any of the
ontogenetic changes described provide suitable systems on which to test the
idea of regulation of synthesis of one protein via changes in the level of hor-
mones and in the rate of synthesis of another protein.

Regulation by hormonal factors of the pregnancy esterase, the specific male
esterase and acid phosphatase, and of the quantitative sex differences des-
scribed, is quite likely; and this speculation could be put to the experimental test.

The foetal protein-albumin system illustrated in Plate 2 A is a case of one
protein decreasing gradually as another increases. It would be rash to propose
from this that albumin acts as a repressor of fetuin, but the possibility is worth
considering (this point is discussed more thoroughly by Zuckerkandl, 1964).
Should a regulatory interaction between genes responsible for the two proteins
exist, it would be expected that analbuminemic mice (if discovered) should
possess an excess of fetuin.

Foetal esterases were also shown to decrease after birth gradually. F4, for
example, remains detectable for up to 4 weeks, whilst its neighbouring 'adult'
fraction 8 appears in the first week of life and rises to its maximum over the
same period. It is proposed to measure these quantitative changes accurately in
normal development. It might also prove possible to accelerate or delay matura-
tion of the young animal by hormonal treatment, and to follow any alterations
in the amounts of various esterase fractions following such treatment. Experi-
ments along these lines may provide useful evidence bearing on the question
whether the inverse changes in the amount of certain' foetal' and' adult' esterase
fractions are causally independent or interrelated.

SUMMARY

1. The 'typical' serum esterase zymogram, obtained by starch-gel electro-
phoresis, of adult mouse serum comprises 19 fractions, but undergoes changes
related to developmental stage.

2. The main adult fractions are already present in the 18-day foetus. Whilst
most are weaker than in the adult, the reverse is true for fractions 16-19.

3. There are also six' foetal esterases' which gradually decrease and disappear
after birth, at different rates. The foetus and the young animal, up to 2 weeks,
have also alkaline phosphatase (1 or 2 fractions), whilst no such enzyme was
detectable in the adult's serum.

4. Pregnancy is associated with increases in three and decreases in two adult
fractions and, more characteristically, with the appearance of a strong specific
pregnancy esterase.

5. An esterase zone (6) which is always stronger in the male could be sub-
divided into three fractions in males and two in females. The exclusively male
fraction coincides with a band of acid phosphatase activity. .

Serum esterases in mouse 63

RESUME

Ontogenese des esterases chez la souris (Mus musculus)

1. Le zymogramme typique des esterases du serum de souris adultes com-
prend 19 fractions, mais subit des modifications en rapport avec la stade de
developpement.

2. La plupart des fractions adultes sont presentes dans le foetus de 18 jours.
Alors que la majorite d'entre elles sont beaucoup plus faibles que chez l'adulte,
l'inverse est vrai pour les fractions 16 a 19.

3. II y a aussi 6 'esterases foetales' qui disparaissent graduellement apres la
naissance.

4. La gestation est associee a l'accroissement de trois fractions et a la diminu-
tion de deux autres, et, de maniere plus caracteristique, a l'apparition d'une
esterase 'forte', specifique de la gestation.

5. La fraction 6 est plus forte chez les males et peut etre subdivisee en trois
(au lieu de deux chez la femelle). Elle chevauche une bande d'activite phos-
phatasique acide exclusivement male.

REFERENCES

ARNASON, A. & PANTELOURIS, E. M. (1966). Serum esterases in Apodemus sylvaticus and Mus
musculus. Comp. Biochem. Physiol. (in the Press).

AUGUSTINSSON K. B. (1961). Multiple forms of esterase in vertebrate blood plasma. Ann.
NY. Acad. Sci. 94, 844-860.

BACON, D. F. & VOGEL, H. J. (1963). A regulatory gene simultaneously involved in repression
and induction. Cold Spring Harb. Symp. quant. Biol. 28, 437-8.

CLEVER, U. (1964). Puffing in giant chromosomes of Diptera and the mechanism of its control.
In The Nucleohistones. Ed. F. Bonner and P. Ts'O. San Francisco: Holden-Day.

CONS, J. M. & GLASS, L. E. (1963). Electrophoresis of serum proteins and selected enzymes
in males, non-pregnant, pregnant and lactating female mice. Proc. Soc. exp. Biol. Med. 113,
893-7.

DITZEL, L. & HOVE, E. (1965). The serum proteins of the Syrian hamster and the effect of
corticosteroids on their fractions. Z. vergl. Physiol. 50, 221-4.

GRUBER, M. & CAMPAGNE, R. N. (1965). Regulation of protein synthesis: an alternative to
the repressor-operator hypothesis. Proc. Kon. Ned. Akad. Wetensch. Amst. (Ser. C) 68,
270-6.

INGRAM, V. M. (1961). Hemoglobin and its Abnormalities. Springfield: Thomas.
MANWELL, C. (1966). Metamorphosis and gene action. 1. Electrophoresis of dehydrogenases,

esterases, phosphatases, hemoglobins and other soluble proteins of tadpole and adult
bullfrogs. Comp. Biochem. Physiol. 16, 222-31.

MARKERT, C. L. & URSPRUNG, H. (1962). The ontogeny of isozyme patterns of lactate de-
hydrogenase in the mouse. Devi Biol. 5, 363-81.

MINKS, A. K. (1965). Hemolymph protein and aminoacid composition as influenced by the
corpus allatum in Locusta migratoria migratoroides. Proc. Kon. Ned. Akad. Wetensch.
Amst. (Ser. C) 68, 320-2.

NACHLAS, M. M. & SELIGMAN, A. M. (1949). The histochemical demonstration of esterase.
/ . Nat. Cane. Inst. 9, 415-26.

PANTELOURIS, E. M. & ARNASON, A. (1966). Measurements of esterase activity in mouse sera
during development. Comp. Biochem. Physiol (in the Press).

PANTELOURIS, E. M. & HALE, P. A. (1962). Developmental changes in the plasma protein
pattern of the mouse. Nature, Lond. 195, 79.

64 E. M. PANTELOURIS & A. ARNASON

PONTECORVO, G. (1963). Microbial genetics: retrospect and prospect. Proc. Roy. Soc. B 158,
1-23.

STARCHER, B. & Hill, C. H. (1965). Hormonal induction of ceruloplasmin in chicken serum.
Comp. Biochem. Physiol. 15, 429-34.

STENT, G. S. (1964). The Operon: on its third anniversary, Science, N.Y. 144, 816-20.
WADDINGTON, C. H. (1962). New Patterns in Genetics and Development. New York: Columbia

University Press.
ZUCKERKANDL, E. (1964). Controller-gene diseases: the operon model as applied to /?-thalas-

semia, familial fetal hemoglobinemia and the normal switch from the production of fetal
hemoglobin to that of adult hemoglobin. / . mol. Biol. 2, 128-47.

(Manuscript received 23 December 1965)

