

HAL
open science

Physicochemical point of view in the evaluation of PR772 bacteriophage as a surrogate for human adenovirus

Maryse Iris Sedji, Laurence Mathieu, Khalid Ferji, Christophe Gantzer,
Isabelle Bertrand

► **To cite this version:**

Maryse Iris Sedji, Laurence Mathieu, Khalid Ferji, Christophe Gantzer, Isabelle Bertrand. Physicochemical point of view in the evaluation of PR772 bacteriophage as a surrogate for human adenovirus. 20th International Symposium on Health Related Water Microbiology., Sep 2019, Vienna, Austria. hal-02369373

HAL Id: hal-02369373

<https://hal.univ-lorraine.fr/hal-02369373>

Submitted on 18 Nov 2019

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.

Maryse Iris Sedji¹, Laurence Mathieu^{1,2}, Khalid Ferji³, Christophe Gantzer¹, Isabelle Bertrand^{1*}

¹ LCPME, UMR 7564 CNRS Université de Lorraine, Nancy, France. *Isabelle.Bertrand@univ-lorraine.fr

² EPHE, PSL Research University, LCPME UMR 7564 CNRS Université de Lorraine, Nancy, France

³ LCPM, UMR 7375 CNRS Université de Lorraine, Nancy, France

Introduction

Among pathogenic enteric viruses, human adenovirus (HAdV) are noteworthy by their genome (double stranded DNA) and capsid (projecting fibre at each vertex and diameter ~110nm). These particularities rise the question of their behaviour in the environment. Bacteriophages of the *Tectiviridae* family, especially phage PR772, have been proposed as surrogate for HAdV during water disinfection [1]. This bacteriophage could also be envisaged as a potential surrogate for HAdV to study the mechanisms involved in their adhesion to surfaces; this phenomenon is known to be governed by the physicochemical characteristics of virus particles and surfaces.

Objective

Evaluation of bacteriophage PR772 as a surrogate for HAdV in adhesion experiments by comparison of their physicochemical characteristics.

Materials and Methods

Human adenovirus

Structural model of adenovirus [2]

Cryo-electron micrograph of adenovirus [3]
Scale bar: 100 nm, white arrows: fibres

Bacteriophage PR772

Electron micrograph of bacteriophage PR772 [4]
Scale bar: 100 nm

Structural model of *Tectiviridae* (ViralZone)

Virus strain:

HAdV-2 (HPACC, NCPV # 213)

Bacteriophage PR772 (Centre Félix d'Herelle, Québec, HER # 221)

Cell host:

Cell line 293A (Thermo Fisher Scientific, R705-07)

Escherichia coli K12 J53-1 (R15) (HER # 1221)

Purification of HAdV-2 and PR772 particles: caesium chloride density gradient followed by dialysis (100 kDa MWCO) against NaNO₃.

Hydrodynamic diameter and electrophoretic mobility measurements: compact goniometer ALV/CGS-3 and Zetasizer Nano ZS instrument.

Relative hydrophobicity: Adhesion on hydrophobic beads made of polystyrene (Polysciences, 07307-15).

Virus quantification: Genome quantification using qPCR [1, 5]

Results

Hydrodynamic diameter

Size distribution of the viral suspensions was determined using Dynamic Light Scattering (DLS)

Size distribution of PR772 particles in NaNO₃ 1 mM

HAdV-2: 152 ± 4 nm > PR772: 94 ± 4 nm

Electrostatic charge

Electrophoretic mobility as a function of pH

Similar electrophoretic profile
 $\mu=0$ between pH 3 and 4

- Isoelectric point (IEP) between 3 and 4 for both viruses
- HAdV-2 and PR772 are negatively charged at pH 7

Hydrodynamic diameter as a function of pH

Aggregation at pH 3 and 4 for both viruses

Relative hydrophobicity

Adhesion on hydrophobic beads

Log C/C₀ : Quantification of virus in suspension before and after binding assay

Hydrophobicity of HAdV-2 >> PR772

CONCLUSION: Hydrophobicity appeared as the main difference between HAdV-2 and phage PR772. The role of hydrophobicity on adhesion of virus particles has been previously shown. Moreover, this parameter might influence the localisation of viruses in case of biofilm colonization and then exposure to oxidant such as chlorine [6]. Overall, the implication of hydrophobicity in the accumulation and persistence of viruses on surfaces might limit the use of bacteriophage PR772 as surrogate for HAdV in such a context.

Acknowledgments: The present work was supported by Zone Atelier Moselle (ZAM) and EPHE, PSL Research University.

References

- [1] Gall et al. (2016) Characterizing bacteriophage PR772 as a potential surrogate for adenovirus in water disinfection: A comparative analysis of inactivation kinetics and replication cycle inhibition by free chlorine. *Environ Sci Technol.* 50(5): 2522-9.
- [2] Benevento et al. (2014) Adenovirus composition, proteolysis, and disassembly studied by in depth qualitative and quantitative proteomics. *J Biol Chem.* 289(16):11421-30.
- [3] Goosney et Nemerow (2003) Adenovirus infection: taking the back roads to viral entry. *Curr Biol.* 13(3):R99-R100.
- [4] Reddy et al. (2017) Coherent soft X-ray diffraction imaging of coliphage PR772 at the Linac coherent light source. *Sci Data* 4:170079.
- [5] Herroth et al. (2002). Environmental factors influencing human viral pathogens and their potential indicator organisms in the blue mussel, *Mytilus edulis*: the first scandinavian report. *Appl Environ Microbiol.* 68(9): 4523-4533.
- [6] Pelletieux et al. (2016) The effect of chlorination and hydrodynamic shear stress on the persistence of bacteriophages associated with drinking water biofilms. *J Appl Microbiol.* 121(4):1189-97.