PARIS

ENV/JM/MONO(99)9 Unclassified Organisation de Coopération et de Développement Economiques Organisation for Economic Co-operation and Development OLIS : 15-Apr-1999 Dist. : 16-Apr-1999

English text only

ENVIRONMENT DIRECTORATE
JOINT MEETING OF THE CHEMICALS COMMITTEE AND THE WORKING PARTY
ON CHEMICALS

Series on Harmonization of Regulatory Oversight in Biotechnology No. 10

CONSENSUS DOCUMENT ON GENERAL INFORMATION CONCERNING THE GENES AND THEIR ENZYMES THAT CONFER TOLERANCE TO GLYPHOSATE HERBICIDE

Also published in the Series on Harmonization of Regulatory Oversight in Biotechnology:

- No. 1, Commercialisation of Agricultural Products Derived through Modern Biotechnology: Survey Results (1995)
- No. 2, Analysis of Information Elements Used in the Assessment of Certain Products of Modern Biotechnology (1995)
- No. 3, Report of the OECD Workshop on the Commercialisation of Agricultural Products Derived through Modern Biotechnology (1995)
- No. 4, Industrial Products of Modern Biotechnology Intended for Release to the Environment: The Proceedings of the Fribourg Workshop (1996)
- No. 5, Consensus Document on General Information concerning the Biosafety of Crop Plants Made Virus Resistant through Coat Protein Gene-Mediated Protection (1996)
- No. 6, Consensus Document on Information Used in the Assessment of Environmental Applications Involving Pseudomonas (1997)
- No. 7, Consensus Document on the Biology of Brassica Napus L. (Oilseed Rape) (1997)
- No. 8, Consensus Document on the Biology of Solanum tuberosum subsp. tuberosum (Potato) (1997)
- No. 9, Consensus Document on the Biology of Triticum aestivum (Bread Wheat) (1999)

Consensus Document on General Information Concerning the Genes and their Enzymes which Confer Tolerance to Phosphinothricin Herbicides (in preparation)

Consensus Document on the Biology of Picea abies L. (Norway Spruce) (in preparation)

Consensus Document on the Biology of Picea glauca (Moench) Voss (White Spruce) (in preparation)

Consensus Document on the Biology of Populus L. (Poplars) (in preparation)

Consensus Document on the Biology of Oryza sativa (Rice) (in preparation)

Consensus Document on Information Used in the Assessment of Environmental Applications Involving Rhizobiacea (in preparation)

Consensus Document on Information Used in the Assessment of Environmental Applications Involving Bacillus (in preparation)

© OECD 1999

Applications for permission to reproduce or translate all or part of this material should be made to: Head of Publications Service, OECD, 2 rue André-Pascal, 75775 Paris Cedex 16, France.

OECD Environmental Health and Safety Publications

Series on Harmonization of Regulatory Oversight in Biotechnology

No. 10

Consensus Document on General Information Concerning the Genes and Their Enzymes that Confer Tolerance to Glyphosate Herbicide

Environment DirectorateOrganisation for Economic Co-operation and Development

Paris 1999

About the OECD

The Organisation for Economic Co-operation and Development (OECD) is an intergovernmental organisation in which representatives of 29 industrialised countries in North America, Europe and the Pacific, as well as the European Commission, meet to co-ordinate and harmonize policies, discuss issues of mutual concern, and work together to respond to international problems. Most of the OECD's work is carried out by more than 200 specialized Committees and subsidiary groups composed of Member country delegates. Observers from several countries with special status at the OECD, and from interested international organisations, attend many of the OECD's Workshops and other meetings. Committees and subsidiary groups are served by the OECD Secretariat, located in Paris, France, which is organised into Directorates and Divisions.

The Environmental Health and Safety Division publishes free-of-charge documents in six different series: **Testing and Assessment**; **Good Laboratory Practice and Compliance Monitoring**; **Pesticides**; **Risk Management**; **Harmonization of Regulatory Oversight in Biotechnology**; **and Chemical Accidents.** More information about the Environmental Health and Safety Programme and EHS publications is available on the OECD's World Wide Web site (see below).

This publication is available electronically, at no charge.

For the complete text of this and many other Environmental Health and Safety publications, consult the OECD's World Wide Web site (http://www.oecd.org/ehs/)

or contact:

OECD Environment Directorate, Environmental Health and Safety Division

> 2 rue André-Pascal 75775 Paris Cedex 16 France

Fax: (33) 01 45 24 16 75

E-mail: ehscont@oecd.org

FOREWORD

The OECD's Working¹ Group on Harmonization of Regulatory Oversight in Biotechnology decided at its first session, in June 1995, to focus its work on the development of **Consensus Documents** that are mutually recognised among Member countries. These Consensus Documents contain information for use during the regulatory assessment of a particular product. In the area of plant biosafety, Consensus Documents are being developed on the biology of certain plant species, on specific genes and resulting proteins that, when introduced into a plant, result in the expression of specific traits, and on biosafety issues arising from certain general trait modifications made to plants.

This document, which addresses general information concerning the genes and their enzymes that confer tolerance to the herbicide glyphosate, was prepared by the United States as lead country in collaboration with Germany and the Netherlands. It has been revised based on comments received from OECD Member countries and on subsequent comments from National Co-ordinators, following a second round of review in 1998.

The Joint Meeting of the Chemicals Committee and the Working Party on Chemicals has recommended that this document be made available to the public. It is published on the authority of the Secretary-General of the OECD.

^{1.} In August 1998, following a decision by OECD Council to rationalise the names of Committees and Working Groups across the OECD, the "Expert Group on Harmonization of Regulatory Oversight in Biotechnology" became the "Working Group".

TABLE OF CONTENTS

Preamble		9
Summary N	ote	11
Section I	Herbicide Tolerance	13
Section II	Glyphosate as a Herbicide	14
Section III	The Development of Glyphosate-Tolerant Plants	16
Section IV	Genes and Enzymes that Confer Glyphosate Tolerance	17
Section V	Effect of Transgene Expression in Plants	19
Section VI	References	21
Ouestionnaire to Return to the OECD		

Preamble

OECD Member countries are now commercialising and marketing agricultural and industrial products of modern biotechnology. They have identified the need for harmonization of regulatory approaches for the assessment of these products, in order to avoid unnecessary trade barriers.

In 1993, Commercialisation of Agricultural Products Derived through Modern Biotechnology was instituted as a joint project of the OECD's Environment Policy Committee and its Committee on Agriculture. The objective of this project is to assist countries in their regulatory oversight of agricultural products derived through modern biotechnology – specifically in their efforts to ensure safety, to make oversight policies more transparent and efficient, and to facilitate trade. The project is focused on the review of national policies, with respect to regulatory oversight, that will affect the movement of these products into the marketplace.

The first step of this project was to carry out a survey concentrating on national policies in regard to regulatory oversight of these products. Data requirements for products produced through modern biotechnology, and mechanisms for data assessment, were also surveyed. The results were published in *Commercialisation of Agricultural Products Derived through Modern Biotechnology: Survey Results* (OECD, 1995).

Subsequently, an OECD Workshop was held in June 1994 in Washington, D.C. with the aim of improving awareness and understanding of the various systems of regulatory oversight developed for agricultural products of biotechnology; identifying similarities and differences in various approaches; and identifying the most appropriate role for the OECD in further work towards harmonization of these approaches. Approximately 80 experts in the areas of environmental biosafety, novel food safety and varietal seed certification, representing 16 OECD countries, eight non-member countries, the European Commission and several international organisations, participated in the Workshop. Report of the OECD Workshop on the Commercialisation of Agricultural Products Derived through Modern Biotechnology was also published by the OECD in 1995.

As a next step towards harmonization, the Working Group on Harmonization of Regulatory Oversight in Biotechnology instituted the development of **Consensus Documents** that are **mutually recognised** among Member countries. The purpose of these documents is to describe common elements in the safety assessment of a new plant variety developed through modern biotechnology, to encourage information sharing and prevent duplication of effort among countries. These common elements fall into three general categories: the biology of the host plant species, or crop; the introduced genes and gene products conferring the novel trait; and biosafety issues arising from the introduction of certain general trait types into plants.

This Consensus Document is a "snapshot" of current information that may be relevant in a regulatory risk assessment. It is meant to be useful not only to regulatory officials, as a general guide and reference source, but also to industry and others carrying out research and product development.

It is anticipated that this document and others in the series related to genes and products that confer novel traits, together with the relevant Consensus Documents on plant species biology and those providing information on biosafety issues arising from the use of general trait types in plants, will be of use in the biosafety assessment of genetically modified plants.

Reference to two other OECD publications that have been published in recent years will also prove useful. *Traditional Crop Breeding Practices: An Historical Review to Serve as a Baseline for Assessing the Role of Modern Biotechnology* presents information concerning 17 different crop plants. It includes sections on phytosanitary considerations in the movement of germplasm and on current end uses of the crop plants. There is also a detailed section on current breeding practices. *Safety Considerations for Biotechnology: Scale-Up of Crop Plants* provides a background on plant breeding, discusses scale dependency effects, and identifies various safety issues related to the release of plants with "novel traits".

1

To ensure that scientific and technical developments are taken into account, OECD countries have agreed that Consensus Documents will be updated regularly. Additional areas relevant to the subject of each Consensus Document will be considered at the time of updating.

Users are therefore invited to provide relevant new scientific and technical information, and to make proposals concerning additional areas that might be considered in the future. A short, pre-addressed questionnaire is included at the end of this document. The information requested should be sent to the OECD at one of the addresses shown.

^{1.} For more information on these and other OECD publications, contact the OECD Publications Service, 2 rue André-Pascal, 75775 Paris Cedex 16, France. Fax: (33) 01.49.10.42.76; E-mail: PUBSINQ@oecd.org; or consult http://www.oecd.org

SUMMARY NOTE

This document summarises the information available on the source of the genes that have been used to construct glyphosate-tolerant transgenic plants, the nature of the enzymes they encode, and the effects of the enzymes on the plant's metabolism.

Scope of this document: OECD Member countries agreed to limit this document to a discussion of the introduced genes and resulting enzymes that confer glyphosate tolerance to plants. The document is not intended to be an encyclopaedic review of all scientific experimentation with glyphosate-tolerant plants. In addition, this document does not discuss the wealth of information available on the herbicide glyphosate itself or the uses of the herbicide in agricultural and other applications. Food safety aspects of the use of glyphosate on glyphosate-tolerant transgenic plants are not discussed. Such information is available from other sources, including the respective governmental organisations which regulate the use of the herbicide.

While the focus of this document is on the genes and enzymes involved in encoding glyphosate tolerance, reference is not made to specific plant species into which glyphosate tolerance might be introduced. Any issues relating to the cultivation of glyphosate-tolerant plants or to the potential for, or potential effects of, gene transfer from a glyphosate-tolerant plant to another crop plant or to a wild relative are outside the agreed scope of this document. It is intended, however, that this document should be used in conjunction with specific plant species biology Consensus Documents (see list of publications at the front of the document) when a biosafety assessment is made of plants with novel glyphosate herbicide resistance.

Section I - Herbicide Tolerance

Many herbicides kill plants by interfering with enzyme function in the plant. Most of these herbicides exert their effect on a single enzyme which catalyses a key metabolic reaction in the plant. In general, plants exhibit a range of sensitivities to the herbicides used in agriculture, with some species exhibiting considerable tolerance to a single herbicide. There are several mechanisms by which plants can tolerate exposure to herbicide: (1) the plant produces an enzyme which detoxifies the herbicide; (2) the plant produces an altered target enzyme which is not affected by the herbicide; or (3) the plant produces physical or physiological barriers to uptake of the herbicide into the plant tissues and cells (Devine et al. 1993).

Section II - Glyphosate as a Herbicide

Glyphosate is widely used as a broad-spectrum weed control agent and is registered in many countries (Duke 1996, Shah et al. 1986). Even though glyphosate is a reversible competitive inhibitor of the enzyme 5-enolpyruvyl-3-phosphoshikimic acid synthase (EPSPS) with respect to phosphoenolpyruvic acid (PEP), it does not inhibit any other PEP-dependent enzymatic reactions. It is a non-competitive inhibitor of EPSPS with respect to 3-phosphoshikimic acid (Steinrucken et al. 1984). Glyphosate is produced by chemical synthesis. It is not a natural product. Chemically, glyphosate is N-phosphonomethyl-glycine (see Figure 1). Glyphosate is the active ingredient of the herbicide Roundup (Monsanto).

Figure 1 Glyphosate Structure

O O
$$\parallel$$
 HO — P — CH₂ — NH — CH₂ — C — OH OH

The high sensitivity of crop plants to glyphosate has limited its use as a pre-crop emergence herbicide in no-till management strategies, and as a herbicide and crop desiccant when applied shortly before crop harvest. With the development of genetically engineered crop plants that are resistant to glyphosate, this herbicide can instead be applied after both crops and weeds have emerged, with little or no damage to the crop.

Glyphosate interferes with normal plant metabolism through inhibiting the enzyme 5-enolpyruvyl-3-phosphoshikimic acid synthase (EPSPS). In plants and micro-organisms, EPSPS is involved in the biosynthesis of aromatic amino acids, vitamins, and many secondary metabolites. It is not present in animals (Levin and Sprinson 1964, Steinrucken and Amrhein 1980). In plants, EPSPS is localised within plastids. This enzyme condenses phosphoenolpyruvic acid (PEP) and 3-phosphoshikimic acid to 5-enolpyruvyl-3-phosphoshikimic acid. As a consequence of the inhibition of aromatic amino acid biosynthesis, protein synthesis is disrupted, resulting in the plant's death (Kishore and Shah 1988). While some of the downstream products of the EPSPS reaction, amino acids and vitamins, are strictly essential for the growth of all living organisms, some secondary metabolites derived from the shikimate pathway may have specific survival value for the producing organism (Malik 1986). The enzyme has rigid specificity towards its substrates, which are shikimate-3-phosphate and phosphoenolpyruvate (Anderson and Johnson 1990). The reaction product, 5-enolpyruvylshikimate-3-phosphate (EPSP), is further acted upon by other enzymes to yield chorismic acid, which gives anthranilic acid (a precursor of tryptophan) and, on rearrangement, prephenic acid (a precursor of phenylalanine and tyrosine).

Based on the knowledge of the mode of action of glyphosate, several strategies have emerged for developing plants that are tolerant of exposure to the herbicide. The two successful strategies to produce glyphosate-tolerant plants are introduction of glyphosate-tolerant EPSPS and introduction of an enzyme that inactivates glyphosate, glyphosate oxidoreductase (GOX). Recombinant DNA techniques have been used to express genes that encode glyphosate-tolerant EPSPS enzyme alone or a combination of EPSPS and GOX genes in susceptible plants (Nida et al. 1996, Padgette et al. 1995, 1996).

Section III - The Development of Glyphosate-Tolerant Plants

Scientists have been unsuccessful in producing glyphosate-tolerant plants using classical techniques. Traditional mutagenesis and selection techniques have to date failed to produce a useful level of tolerance in crop plant species, although such an approach could yield a mutant form of the target enzyme that is tolerant of the herbicide but retains its desirable enzymatic function. Plant breeders also have been unable to develop glyphosate-tolerant crops using the standard techniques in which chemical or radiation exposure of seeds generates mutations in the plant genome. In cases where the desired phenotype is herbicide tolerance, spraying seedlings in the growth chamber or field can sometimes be used with success to select tolerant individual plants from millions of mutagenized individuals. Even though this approach has been used in the commercial development of imidazolinone-tolerant maize and soybean cultivars, it has not been successful in producing glyphosate-tolerant plants. This is because all mutant EPSPS, in parallel to glyphosate tolerance, has decreased affinity for phosphoenolpyruvate. This has resulted in glyphosate-tolerant plants that have invariably shown reduced biosynthesis of aromatic amino acids.

Recombinant DNA techniques have been used to confer glyphosate tolerance to a variety of crop plant species. In this approach, plants have been transformed with genes that encode a glyphosate-tolerant enzyme that is not inhibited by glyphosate but provides substrates for the biosynthesis of amino acids. In some cases, the tolerance imparted by this gene has been further augmented by expressing a second gene that encodes the enzyme glyphosate oxidoreductase (GOX) to detoxify glyphosate (Padgette et al. 1996, Shah et al. 1986).

Section IV - Genes and Enzymes that Confer Glyphosate Tolerance

Three genes which provide field-level tolerance to glyphosate, the active ingredient in Roundup herbicide, have been introduced into commercial cultivars. The first glyphosate-tolerant EPSPS gene was isolated from a soil bacterium, *Agrobacterium* (Barry et al. 1994, Duke 1996). The EPSPS synthase from this *Agrobacterium* was highly tolerant to glyphosate. When it is expressed in transgenic plants, the EPSPS encoded by this *Agrobacterium* gene fulfills the aromatic amino acid needs of the plant in the presence of glyphosate, whereas the plant version of this enzyme (ubiquitous in nature) is sensitive to glyphosate. *Agrobacterium* spp. are not human or animal pathogens, but some species are pathogenic to plants (Croon 1996, Holt 1984).

Recently, the EPSPS gene from corn (*Zea mays*) has been mutagenized *in vitro* to obtain a glyphosate-tolerant enzyme. The tolerant version of the enzyme produced by the modified maize gene is 99.3% identical to the parent enzyme (Monsanto 1997).

Also, a gene that encodes for a glyphosate-degrading enzyme called glyphosate oxidoreductase (GOX) was isolated from *Achromobacter* strain LBAA, a soil bacterium ubiquitous in nature (Barry et al. 1994). The encoded enzyme deactivates the herbicidal effect of glyphosate. Glyphosate oxidoreductase catalyses the conversion of glyphosate to aminomethylphosphonic acid (AMPA) and glyoxylate. GOX requires flavin adenine dinucleotide (FAD) and magnesium for activity; therefore, it is more appropriately designated an apoenzyme.

EPSPS enzyme, the target of glyphosate action, is synthesised in the cytoplasm and then transported to the chloroplast (Kishore and Shah 1988). The translocation of the protein to the chloroplast is carried out by an N-terminal protein sequence called the chloroplast transit peptide (CTP). CTPs are typically cleaved from a mature protein and degraded following delivery to the plastid (Della-Cioppa et al. 1986). A plant-derived coding sequence expressing a chloroplast transit peptide is often linked with each of the genes imparting glyphosate tolerance. This peptide facilitates the import of the newly translated enzymes into the chloroplasts, the site of both the shikimate pathway and glyphosate mode of action.

Use of the technology achieving transgene expression in plants is now routine. In order to achieve efficient expression of bacterial genes within plants, it has been common for researchers to modify the codon usage pattern of genes of bacterial origin prior to introducing them into plants. In this case, the codon usage pattern of the *Agrobacterium* glyphosate-tolerant EPSPS gene and glyphosate oxidase genes of *Achromobacter* have been chemically synthesised for codon optimisation for efficient expression in the plant. The amino acid sequence of the resulting enzymes is not changed. The genes associated with their transit peptide coding sequence are usually linked to other regulatory sequences like promoters, terminators, enhancers and introns. These regulatory sequences do not usually encode for a protein (Croon 1996).

These genes have been engineered (singly or in combination) into many plant species for the development of glyphosate tolerance and for use as selectable markers for identification of transformed plants. Plants field-tested with these genes include: *Beta vulgaris* (beet), *Zea mays* (corn), *Gossypium*

hirsutum (cotton), Lactuca sativa (lettuce), Populus (poplar), Solanum tuberosum (potato), Brassica napus (oilseed rape, rapeseed, canola), Glycine max (soybean), Nicotiana tabacum (tobacco), Lycopersicon esculentum (tomato), Triticum aestivum (wheat).

OECD Member countries have governmental organisations which regulate the field-testing and unrestricted release of genetically engineered plants. Information about these plants is shared among various Member countries. The OECD sponsors an electronic database format for the exchange of this information. The database information is periodically updated to provide information that is both current and accurate (www.oecd.org/ehs/service.htm).

Section V - Effect of Transgene Expression in Plants

During the life cycle of any herbicide-tolerant plant, the plant is exposed only rarely to the herbicide. Except for the production of the enzyme(s) encoding glyphosate tolerance, there should be no other changes in plant metabolism. After glyphosate application, the enzyme activities expressed by the transgenes enable the plant to survive herbicide exposure. In the case of introduced EPSPS, no new metabolic products are formed since the only difference from the native enzyme is its insensitivity to glyphosate. However, if very high expression levels result from the insertion, the levels of downstream metabolites might change. In contrast, GOX will convert glyphosate to aminomethylphosphonic acid (AMPA) and glyoxylate when glyphosate herbicide is applied (Torstensson 1985). Since glyoxylate is a naturally occurring plant metabolite involved in carbon cycling, it will be further metabolised to provide intermediates for the Krebs cycle. Since GOX is highly specific for its substrate, glyphosate, in the absence of glyphosate no metabolites are expected. The United States Environmental Protection Agency has decided that only glyphosate residues are to be regulated in plant and animal commodities, and that the major metabolite AMPA is not of toxicological concern regardless of its level in food (US EPA 1997). Information regarding decisions concerning glyphosate herbicide-tolerant plants can be found at:

http://www.olis.oecd.org/bioprod.nsf

http://www.cfia-acia.agr.ca/english/plant/pbo/home_e.html (Canada)

http://ss.s.affrc.go.jp/docs/sentan/eguide/commerc.htm (Japan)

http://www.aphis.usda.gov/biotech/petday.html (USA)

http://europa.eu.int/comm/dg24/health/sc/scp/outcome_en.html (European Commission)

Western blot and enzymatic activity assays indicate that EPSPS protein from *Agrobacterium* strain CP4 is readily degraded in less than two minutes by incubation in simulated gastric fluid. In simulated intestinal fluid the enzyme activity and immunoreactivity lasts longer, being still detectable at ten minutes but undetectable at 270 minutes. The GOX protein is rapidly degraded in simulated gastric fluid and simulated intestinal fluid. After a 15 second incubation in gastric fluid, GOX has less than 90% of its initial protein epitopes as assayed by Western blot analysis, and enzyme activity loss is also greater than 90% when assayed after one minute incubation in gastric fluid. Similar results are seen in simulated intestinal fluid (US EPA 1996 and 1997).

Expression of GOX and glyphosate-tolerant EPSPS is not detrimental to plant growth, since such crops have agronomic performance similar to their parents. Governmental regulatory agencies in the United States (US Department of Agriculture 1994, 1995, 1997), Canada (Agriculture and Agrifood Canada 1995, 1996), Japan (Ministry of Agriculture, Forestry and Fisheries 1996) and European Union (European Commission 1998a, b) have made decisions that the presence of the EPSPS and GOX proteins in plants does not result in plants that are unsafe in their environments. Several lines of evidence support the conclusion that these enzymes show low mammalian toxicity: (1) Neither enzyme shows amino acid homology to known allergens or mammalian toxins (Burke and Fuchs 1996); (2) Data from acute oral toxicity tests at high concentration of enzymes showed no toxicity (Harrison et al. 1996). In acute oral toxicity tests of bacterially derived CP4 EPSPS protein, no test substance adverse effects occurred at a dose of 572 milligrams per kilogram body weight (mg/kg) of the test animals. The acute toxicity of

bacterially derived GOX protein showed no test substance adverse effects at doses of 91.3 mg/kg of the test animals; (3) Both enzymes are readily inactivated by heat or mild acidic conditions and are readily degraded in an *in vitro* digestibility assay which is consistent with the lack of oral toxicity (US EPA 1996, 1997). That the two enzymes show little if any toxicity is consistent with the observation that most enzymes are not considered toxic to vertebrates (Kessler et al. 1992). Notable exceptions are diphtheria toxin and certain enzymes in the venom of snakes, with very different exposure scenarios.

Governmental regulatory agencies in the United States (US Food and Drug Administration 1996), Canada (Agriculture and Agrifood Canada 1995, 1996), Japan and the European Union have made decisions that the presence of the EPSPS and GOX proteins in plants released into the environment do not pose a significant allergenicity risk. Two independent lines of evidence support the decision that these enzymes are not potential allergens: (1) Current scientific knowledge suggests that common food allergens tend to be resistant to degradation by heat, acid and proteases, are glycosylated, and are present at high concentrations in food. The EPSPS and GOX proteins are rapidly degraded by gastric fluid *in vitro* and are non-glycosylated. Thus, the potential for these proteins to be food allergens is minimal (Astwood et al. 1996, Burke and Fuchs 1996); (2) It is possible to utilise international gene databases to compare the gene sequences of a protein with other genes that encode known allergens. None of the amino acid sequences of known allergens or proteins involved in disease were shown to have similarity to the EPSPS or GOX proteins, as defined by eight identical and contiguous amino acids in a sequence. Likewise, none of the amino acid sequences of known allergens or proteins involved in coleiac disease were shown to have similarity to the GOX protein as defined by eight contiguous amino acids in a sequence (US EPA 1997).

Section VI - References

Agriculture and Agri-food Canada (as of 1 April 1997, the Canadian Food Inspection Agency). 1995. Monsanto Canada Inc.'s Glyphosate-tolerant soybean (*Glycine max* L.) Line GTS 40-3-2. DD95-05. (Available electronically at http://www.cfia-acia.ca/english/food/pbo/bhome.html)

Agriculture and Agri-food Canada, Food Production and Inspection Branch (as of 1 April 1997, the Canadian Food Inspection Agency). 1996. Monsanto Canada Inc.'s Roundup Herbicide-Tolerant Brassica napus Canola line GT200. DD96-07.

(Available electronically at http://www.cfia-acia.ca/english/food/pbo/bhome.html)

Anderson, K.S. and Johnson, K.A. 1990. Kinetic and structural analysis of enzyme intermediates: lessons from EPSP synthase. Chem. Rev. 90: 1131-1149.

Astwood, J.D., Leach, J.N. and Fuchs, R.L. 1996. Stability of food allergens to digestion in vitro. Nature Biotechnology 14:1269-1273.

Barry, G., Kishore, G., Padgette, S., Taylor, M., Kolacz, K., Weldon, M., Re, D., Eichholtz, D., Fincher, K. and Hallas, L. 1992. In: Singh, B.K., Flores, H.E. and Shannon, J.C. (eds.), Biosynthesis and Molecular Regulation of Amino Acids in Plants. American Society of Plant Physiologists, Madison, Wisconsin, pp. 139-145.

Barry, G.F., Taylor, M.L., Padgette, S.R., Kolacz, K.H., Hallas, L.E., Della-Cioppa, G. and Kishore, G.M. 1994. Cloning and Expression in Escherichia coli of the Glyphosate-to-Aminomethylphosphonic Acid Degrading Activity from Achromobacter sp. strain LBAA. Monsanto Technical Report MSLB13245, St. Louis.

Burke, A.W. and Fuchs, R.L. 1996. Assessment of the endogenous allergens in glyphosate-tolerant and commercial soybean varieties. J. Allergy and Clinical Immunology 96:1008-1010.

Croon, K.S. 1996. Petition for Determination of Nonregulated Status: Insect-protected Roundup Ready Corn Line MON 802. USDA Petition No. 96 - 317 - 01P.

Della-Cioppa, G., Bauer, S.C., Klein, B.K., Shah, D.M., Fraley, R.T. and Kishore, G. 1986. Translocation of the precursor of 5-enolpyruvylshikimate-3-phosphate synthase into chloroplasts of higher plants in vitro. Proc. Natl. Acad. Sci. U.S.A. 83: 6873-6877.

Della-Cioppa, G., Bauer, S.C., Taylor, M.T., Rochester, D.E., Klein, B.K., Shah, D.M., Fraley, R.T. and Kishore, G.M. 1987. Targeting a herbicide-resistant enzyme from Escherichia coli to chloroplasts of higher plants. Bio/Technology 5: 579-584.

Devine, M., Duke, S.O. and Fedtke, C. 1993. Physiology of Herbicide Action. Prentice Hall, Englewood Cliffs, NJ, pp. 251-294.

Duke, S.O. 1996. Herbicide resistant crops. CRC Press, New York.

European Commission, Directorate General XXIV, Policy and Consumer Health Protection: Scientific Committee on Plants. 1998a. Opinion of the Scientific Committee on Plants regarding submission for placing on the market of fodder beet tolerant to glyphosate notified by DLF-Trifolium, Monsanto and Danisco Seed (notification C/K/97/01)(Opinion expressed by SCP on 23 June 1998).

(See: http://europa.eu.int/comm/dg24/health/sc/scp/out16_en.htm)

European Commission, Directorate General XXIV, Policy and Consumer Health Protection: Scientific Committee on Plants. 1998b. Opinion of the Scientific Committee on Plants regarding the genetically modified cotton tolerant to glypohosate herbicide notified by the Monsanto Company (notification C/ES/97/01) (Opinion expressed by the SCP on 14 July 1998).

(See: http://europa.eu.int/comm/dg24/health/sc/scp/out17_en.htm)

Hallas, L.E., Hahn, E.M. and Korndorfer, C. 1988. Characterization of microbial traits associated with glyphosate biodegradation in industrial activated sludge. J. Ind. Microbiol. 3: 377-385.

Harrison, L.A., Bailey, M.R., Naylor, M.W., Ream, J.E., Hammond, B.G., Nida, D.L., Burnette, B.L., Nickson, T.E. and Mitsky, T.A. 1996. Recombinant 5-enolpyruvylshikimate 3-phosphate synthase in glyphosate-tolerant soybeans is digestible. J. Nutr. 126 (3) 728-40.

Holt, J.G., editor-in-chief. 1984. Bergy's Manual of Systematic Bacteriology. William and Wilkins, Baltimore.

Japan, Ministry of Agriculture, Forestry and Fisheries. 1996. Current Status of Commercialization of Transgenic Crop Plants in Japan.

(Available electronically at http://ss.s.affrc.go.jp/docs/sentan/index.htm)

Kessler, D.A., Taylor, M.R., Maryanski, J.H., Flamm, E.L. and Kahl, L.S. 1992. The safety of foods developed by biotechnology. Science 256:1747-1732.

Kishore, G. and Shah, D. 1988. Amino acid biosynthesis inhibitors as herbicides. Annu. Rev. Biochem. 57: 627-663.

Levin, J.G. and Sprinson, D.B. 1964. The enzymatic formation and isolation of 5-enolpyruvylshikimate-3-phosphate. J. Biol. Chem. 239: 1142B1150.

Malik, V.S. 1979. Genetics of applied microbiology. Advances in Genetics 20, 37-126.

Malik, V.S. 1986. Genetics of Secondary Metabolism in Biotechnology, Vol. 4, pp. 39-68. H.-J. Rehm and G. Reed (eds.), Springer-Verlag, New York, VCH Verlagsgesellschaft, Weinheim.

Metcalfe, D.D., Astwood, J.D., Townsend, R., Sampson, H.A., Taylor, S.L. and Fuchs, R.A. 1996. Assessment of the allergenic potential of foods derived from genetically engineered crop plants. Critical Reviews in Food Science and Nutrition 36 (S):S165-186.

Monsanto. 1995. Petition for Determination of Nonregulated Status: Insect-protected Roundup Ready Corn Line MON 802. (Submitted to United States Department of Agriculture, Petition No. 96B317B01P.)

Monsanto. 1997. Petition for determination of nonregulated status: Roundup Ready Corn Line GA21 (Submitted to United States Department of Agriculture, Petition No. 97-099-01P.) (Copies of the documents are available from USDA-APHIS, Unit 147, 4700 River Road, Riverdale, Maryland 20737.)

Nida, D.L., Kolacz, K.H., Buehler, R.E., Deaton, W.R., Schuler, W.R., Armstrong, T.A., Taylor, M.L., Ebert, C.C. and Rogan, G.J. 1996. Glyphosate-tolerant cotton: Genetic characterization and protein expression. J. Agric. Food Chem. 44 (7) 1960-1966.

Organisation for Economic Cooperation and Development. 1992. Good Developmental Principles (GDP): Guidance for the Design of Small-Scale Research with Genetically Modified Plants and Micro-organisms. In: Safety Considerations for Biotechnology. OECD Publications, pp. 27-50.

Organisation for Economic Cooperation and Development. 1993. Safety Considerations for Biotechnology: Scale-up of Crop Plants. OECD Publications, 40pp.

Padgette, S.R., Kolacz, K.H., Delannay, X., Re, D.B., La Vallee, B.J., Tinius, C.N., Rhodes, W.K., Otero, Y.I., Barry, G.F., Eichholtz, D.A., Peschke, V.M., Nida, D.L., Taylor, N.B. and Kishore, G.M. 1995. Development, identification, and characterization of a glyphosate-tolerant soybean line. Crop Science 35 (5) 1451-1461.

Padgette, S.R., Re, D.B., Barry, G.F., Eichholtz, D.E., Delannay, X., Fuchs, R.L., Kishore, G.M. and Fraley, R.T. 1996. New weed control opportunities: Development of soybeans with a Roundup Ready gene. In: Duke, S.O. (ed.), Herbicide-resistant crops: Agricultural, environmental, economic, regulatory, and technical aspects. CRC Press Inc., Boca Raton, Florida, and London, England, pp. 53-84.

Shah, D., Horsch, R., Klee, H., Kishore, G., Winter, J., Tumer, N., Hironaka, C., Sanders, P., Gasser, C., Aykent, S., Siegel, N., Rogers, S. and Fraley, R. 1986. Engineering herbicide tolerance in transgenic plants. Science 233: 478-481.

Steinrucken, H.C. and Amrhein, N. 1980. The herbicide glyphosate is a potent inhibitor of 5- enolpyruvyl-shikimate-3-phosphate synthase. Biochem. Biophys. Res. Comm. 94:1207-1212.

Steinrucken, H.C. and Amrhein, N. 1984a. 5-Enolpyruvylshikimate-3-phosphate synthase of *Klebsiella pneumoniae*: inhibition by glyphosate [N-(phosphonomethyl)-glycine]. Eur. J. Biochem. 143:351-357.

Steinrucken, H.C. and Amrhein, N. 1984b. 5-Enolpyruvylshikimate-3-phosphate synthase of *Klebsiella pneumoniae*. I. Purification and properties. Eur. J. Biochem. 143:341-349.

Torstensson, L. 1985. Behavior of glyphosate and its degradation. In: Grossbard, E. and Atkinson, D. (eds.), The Herbicide Glyphosate. Butterworths, Boston, pp. 137-150.

United States Department of Agriculture. 1994. Petition under 7CFR Part 340. Petition Number 93-258-01p, Monsanto, Soybean, Herbicide Tolerance, Glyphosate-tolerant. Approved 5/19/94.

(See: http://www.aphis.usda.gov/bbep/bp/petday.html)

United States Department of Agriculture. 1995. Petition under 7CFR Part 340. Petition Number 95-045-01p, Monsanto, Cotton, Herbicide Tolerance, Glyphosate-tolerant. Approved 7/11/95.

(See: http://www.aphis.usda.gov/bbep/bp/petday.html)

United States Department of Agriculture. 1997. Petition under 7CFR Part 340. Petition Numberv 96-317-01p, Monsanto, Cotton, Herbicide Tolerance, Glyphosate-tolerant. Approved 5/27/97.

(See: http://www.aphis.usda.gov/bbep/bp/petday.html)

United States Environmental Protection Agency. 1996. Plant pesticide inert ingredient CP4 enolpyruvlshikimate-3-3 and the genetic material necessary for its production in all plants. Federal Register, Vol. 61, No. 150, pp. 40338-40340.

(Available electronically at http://www.access.gpo.gov)

United States Environmental Protection Agency. 1997. Glyphosate oxidoreductase and the genetic material necessary for its production in all plants; exemption from tolerance requirements on all raw agricultural commodities. Federal Register, Vol. 62, No. 195, pp. 52505-52509).

(Available electronically at http://www.access.gpo.gov)

United States Food and Drug Administration. 1996. FDA Evaluation of Bioengineered Soybean & Corn Varieties.

(Available electronically at http://vm.cfsan.fda.gov/~lrd/biotechm.html)

QUESTIONNAIRE TO RETURN TO THE OECD

This is one of a series of OECD Consensus Documents that contain information for use during the regulatory assessment of particular micro-organisms, or plants, developed through modern biotechnology. Consensus Documents are developed with the intention that they will be updated regularly, in order to reflect scientific and technical developments.

The users of these Consensus Documents are invited to provide relevant new scientific and technical information, or to suggest additional related areas that might be considered in the future. This questionnaire is already addressed (see reverse). Please mail or fax this page (or a copy) to the OECD, or forward the requested information by E-mail:

OECD Environment Directorate Environmental Health and Safety Division 2, rue André-Pascal 75775 Paris Cedex 16, France

> Fax: (33) 01 45 24 16 75 E-mail: ehscont@oecd.org

For more information about the Environmental Health and Safety Division and its publications (many of which are available electronically at no charge), consult http://www.oecd.org/ehs/

1.	Did you find the information in this document useful to your work? Yes No				
2.	What type of work do you do? Regulatory Academic Industry Other (please specify)				
3.	Should changes or additions be considered when this document is updated?				
4.	Should other areas related to this subject be considered when the document is updated?				
Name:					
Institution or company:					
Address:					
City	Country:				
Tele	phone: E-mail: Fax:				
Which Consensus Document are you commenting on?					

ENV/JM/MONO(99)9		
	TOLD ALONG DOTTED LINES. AND SEAL	
I	FOLD ALONG DOTTED LINES — AND SEAL	
		D
		PLACE STAMP HERE
	OECD Environment Directorate Environmental Health and Safety Division 2, rue André Pascal 75775 Paris Cedex 16 France	