

6-2018

Mechanism of Virus Inactivation by Cold Atmospheric-Pressure Plasma and Plasma-Activated Water

Li Guo

Ruobing Xu

Lu Gou

Zhichao Liu

Yiming Zhao

See next page for additional authors

Follow this and additional works at: https://digitalcommons.odu.edu/bioelectrics_pubs

Part of the [Biomedical Commons](#), [Biotechnology Commons](#), and the [Microbiology Commons](#)

Original Publication Citation

Guo, L., Xu, R., Gou, L., Liu, Z., Zhao, Y., Liu, D., . . . Kong, M. G. (2018). Mechanism of virus inactivation by cold atmospheric-pressure plasma and plasma-activated water. *Applied and Environmental Microbiology*, 84(17), e00726-18. doi: <http://dx.doi.org/10.1128/AEM.00726-18>

This Article is brought to you for free and open access by the Frank Reidy Research Center for Bioelectrics at ODU Digital Commons. It has been accepted for inclusion in Bioelectrics Publications by an authorized administrator of ODU Digital Commons. For more information, please contact digitalcommons@odu.edu.

Authors

Li Guo, Ruobing Xu, Lu Gou, Zhichao Liu, Yiming Zhao, Dingxin Liu, Lei Zhang, Hailan Chen, and Michael G. Kong

Mechanism of Virus Inactivation by Cold Atmospheric-Pressure Plasma and Plasma-Activated Water

Li Guo,^a Ruobing Xu,^b Lu Gou,^c Zhichao Liu,^a Yiming Zhao,^b Dingxin Liu,^a Lei Zhang,^c Hailan Chen,^d Michael G. Kong^{a,d,e}

^aState Key Laboratory of Electrical Insulation and Power Equipment, Center for Plasma Biomedicine, Xi'an Jiaotong University, Xi'an, People's Republic of China

^bSchool of Life Science and Technology, Xi'an Jiaotong University, Xi'an, People's Republic of China

^cDepartment of Applied Physics, School of Science, Xi'an Jiaotong University, Xi'an, People's Republic of China

^dFrank Reidy Center for Bioelectronics, Old Dominion University, Norfolk, Virginia, USA

^eDepartment of Electrical and Computer Engineering, Old Dominion University, Norfolk, Virginia, USA

ABSTRACT Viruses cause serious pathogenic contamination that severely affects the environment and human health. Cold atmospheric-pressure plasma efficiently inactivates pathogenic bacteria; however, the mechanism of virus inactivation by plasma is not fully understood. In this study, surface plasma in argon mixed with 1% air and plasma-activated water was used to treat water containing bacteriophages. Both agents efficiently inactivated bacteriophages T4, Φ174, and MS2 in a time-dependent manner. Prolonged storage had marginal effects on the antiviral activity of plasma-activated water. DNA and protein analysis revealed that the reactive species generated by plasma damaged both nucleic acids and proteins, consistent with the morphological examination showing that plasma treatment caused the aggregation of bacteriophages. The inactivation of bacteriophages was alleviated by the singlet oxygen scavengers, demonstrating that singlet oxygen played a primary role in this process. Our findings provide a potentially effective disinfecting strategy to combat the environmental viruses using cold atmospheric-pressure plasma and plasma-activated water.

IMPORTANCE Contamination with pathogenic and infectious viruses severely threatens human health and animal husbandry. Current methods for disinfection have different disadvantages, such as inconvenience and contamination of disinfection by-products (e.g., chlorine disinfection). In this study, atmospheric surface plasma in argon mixed with air and plasma-activated water was found to efficiently inactivate bacteriophages, and plasma-activated water still had strong antiviral activity after prolonged storage. Furthermore, it was shown that bacteriophage inactivation was associated with damage to nucleic acids and proteins by singlet oxygen. An understanding of the biological effects of plasma-based treatment is useful to inform the development of plasma into a novel disinfecting strategy with convenience and no by-product.

KEYWORDS virus, cold atmospheric-pressure plasma, plasma-activated water, bacteriophage, reactive oxygen species

Contamination with microorganisms, especially pathogenic and infectious viruses, such as poliovirus and foot-and-mouth disease virus, is a threat to public health and animal husbandry. Current disinfection methods include UV irradiation and chemical disinfectants, with UV irradiation requiring a long processing time and chemical disinfectants leaving the by-product of contamination (1, 2). Thus, the development of efficient and safe disinfection strategies for these pathogenic microorganisms is of great significance for human health (3).

Received 3 April 2018 Accepted 12 June 2018

Accepted manuscript posted online 18 June 2018

Citation Guo L, Xu R, Gou L, Liu Z, Zhao Y, Liu D, Zhang L, Chen H, Kong MG. 2018. Mechanism of virus inactivation by cold atmospheric-pressure plasma and plasma-activated water. *Appl Environ Microbiol* 84:e00726-18. <https://doi.org/10.1128/AEM.00726-18>.

Editor Christopher A. Elkins, Centers for Disease Control and Prevention

Copyright © 2018 Guo et al. This is an open-access article distributed under the terms of the [Creative Commons Attribution 4.0 International license](https://creativecommons.org/licenses/by/4.0/).

Address correspondence to Li Guo, guoli35@mail.xjtu.edu.cn, or Michael G. Kong, mglin5g@gmail.com.

FIG 1 Reactive oxygen species (ROS) and reactive nitrogen species (RNS) generated by surface plasma. (A) Diagram of bacteriophage suspensions or water treated with surface plasma. (B) The concentrations of ROS, RNS, and spin trap in the water treated with plasma for 1 and 2 min.

Cold atmospheric-pressure plasma (here, plasma) at or near room temperature generates numerous reactive oxygen species (ROS) and reactive nitrogen species (RNS), such as hydrogen peroxide (H_2O_2), singlet oxygen ($^1\text{O}_2$), ozone (O_3), nitric oxide ($^{\cdot}\text{NO}$), and hydroxyl radical ($^{\cdot}\text{OH}$), as well as electrons, ions, and photons. These make plasma attractive for biomedical and environmental applications (4–9). Currently, plasma has been widely studied for bacterial inactivation and as therapy for infectious diseases (10, 11). Previous studies have reported that a form of plasma, dielectric barrier discharge (DBD), efficiently inactivated very small volumes (20 or 50 μl) of dry and wet Φ 174 and λ bacteriophages in Tris-EDTA buffer by damaging the proteins and DNA of bacteriophages (12–14). Further, MS2 and feline calicivirus could also be inactivated by direct treatment of a plasma jet, the disadvantage of which was the limitation of the treatment area (15, 16). Recently, Su et al. used plasma-activated water, saline, and 0.3% H_2O_2 that were pretreated with a plasma jet to treat Newcastle disease virus and decreased its infectivity (17). Therefore, plasma and plasma-activated solutions have become potential alternative disinfectants.

Given the technical challenges and potential safety risk of working with pathogenic viruses, surrogate virus-bacteriophages are used to evaluate the antiviral activities of the plasma in this study. Three bacteriophages with different types of nucleic acids, T4 (double-stranded DNA), Φ 174 (single-stranded DNA), and MS2 (RNA), were selected, and a surface discharge plasma was used in this study. Surface plasma or water activated by the surface plasma was used to treat water with bacteriophages. Our aim is to demonstrate the antiviral activities of the surface plasma and surface-plasma-activated water, as well as to unravel underlying disinfection mechanisms of the surface plasma and plasma-activated water.

RESULTS AND DISCUSSION

ROS and RNS generated by plasma. Numerous types of gaseous ROS and RNS are generated by surface discharge, and some diffuse across the air gap (L_g) and then dissolve into the liquids. The plasma-induced aqueous ROS and RNS levels in the water were measured after plasma treatment for 1 and 2 min. We found that the long-lived species H_2O_2 , NO_2^- , and NO_3^- , as well as the short-lived species $\cdot\text{OH}$, $\cdot\text{O}_2$, $\cdot\text{NO}$, O_2^- , NO_2 , and ONOO^- diffused into the water. The concentrations of aqueous H_2O_2 , NO_2^- , and NO_3^- after 2 min of plasma treatment were 221, 8, and 216 μM , respectively (Fig. 1B).

Short-lived species of ROS and RNS were identified and quantitated by electron spin resonance (ESR) spectroscopy by using four spin traps, 5,5-dimethyl-1-pyrroline *N*-oxide (DMPO) for trapping $\cdot\text{OH}$, *N*-(dithiocarbamoyl)-*N*-methyl-D-glucamine (MGD) for trap-

FIG 2 Inactivation of bacteriophages by plasma and plasma-activated water. (A) Direct plasma treatment. (B) Plasma-activated water treatment. Bacteriophage suspensions were directly treated with plasma or mixed with water that was treated with plasma, for the indicated times, and the treated samples were incubated for 1 h at 22°C. Surviving infectivity was quantified using serial dilution, plating, and counting of the resulting PFU. Data are representative of the results from three independent experiments. Error bars represent the standard deviation (SD).

ping $\cdot\text{NO}$, 2,2,6,6-tetramethylpiperidine (TEMP) for trapping $^1\text{O}_2$, and 1-hydroxy-2,2,6,6-tetramethyl-4-oxo-piperidine (TEMPONE-H) for trapping $\text{O}_2^{\cdot-}$, $\cdot\text{NO}_2$, and ONOO^- . The results were the concentrations of spin adducts, which only reflected the relative concentrations of the specific ROS and RNS. The concentrations of the spin adducts, DMPO-OH, 2,2,6,6-tetramethylpiperidine 1-oxyl (TEMPO), nitrosyl-Fe, and 4-oxo-2,2,6,6-tetramethylpiperidine-1-oxyl (TEMPONE) after a 2-min plasma treatment were 0.5, 145, 30, and 188 μM , respectively (Fig. 1B). These results indicated that the concentration of aqueous $\cdot\text{OH}$ should be very low, while that of aqueous $^1\text{O}_2$ should be much higher. ROS and RNS generated by plasma are not a simple system but rather a chaotic system involved in numerous chemical reactions (18). ROS and RNS are widely believed to play a crucial role in plasma-induced biological effects (19).

Inactivation of bacteriophages by plasma or plasma-activated water. To evaluate the abilities of plasma and plasma-activated water to inactivate bacteriophages, different bacteriophage suspensions were exposed to plasma or incubated with the plasma-activated water pretreated with plasma for various times, and the infectivity of treated bacteriophages was assayed by a determination of their residual PFU count. Direct treatment of the T4 bacteriophage with plasma for 40 s reduced the PFU from 8.7×10^{10} to 3.7×10^5 PFU/ml, and 80 s of treatment gave a residual infectivity of approximately 400 PFU/ml, indicating that more than 99.99% phages lost their infectivity. Furthermore, treatment with plasma for 100 s completely abolished the infectivity of the T4 bacteriophage suspension (Fig. 2A). Treatment of the T4 bacteriophage with plasma-activated water that was pretreated with plasma for 60 s or 120 s for 1 h reduced the level from 5.8×10^{11} to 6.0×10^6 and to approximately 20 PFU/ml, respectively (Fig. 2B), suggesting that the effective species could be stably maintained in the plasma-treated water. The same experiments with Φ174 and MS2 bacteriophages showed that after treatment with plasma for 30 s, the infectivities of Φ174 and MS2 bacteriophages were reduced by approximately 4.2 and 4.6 orders of magnitude, respectively, and both phages were almost completely inactivated after 60 s of treatment (Fig. 2A). These results indicated that Φ174 and MS2 bacteriophages are more sensitive to ROS and RNS generated by plasma than T4 bacteriophages. Then, the sensitivities of Φ174 and MS2 bacteriophages to plasma-activated water were tested by incubation of bacteriophage suspension and the water pretreated with plasma for 60 s; this revealed that the number of infective phages was reduced close to the detection limit for both phages (Fig. 2B). These results indicated that both plasma and plasma-activated water effectively inactivated the bacteriophages.

T4, Φ174, and MS2 bacteriophages were almost completely inactivated by plasma-activated water that was pretreated with plasma for 120 s (for T4) or 80 s (for Φ174 and

FIG 3 Comparative analysis of bacteriophages inactivated by plasma-activated water. (A) T4. (B) Φ174. (C) MS2. Bacteriophage suspensions were directly treated with water treated with plasma for 60 s or 40 s, and then 500 μM H_2O_2 , 75 μM NO_2^- , and 500 μM NO_3^- or 1% formaldehyde, and the treated samples were incubated at 22°C. Surviving infectivity was quantified at indicated time points using serial dilution, plating, and counting of the resulting PFU. (D) The storage of plasma-activated water. Plasma-activated water was stored at 22°C for indicated times. Then, the plasma-activated water was mixed with bacteriophage suspensions and incubated at 22°C for 1 h. Surviving infectivity was quantified using serial dilution and plating for PFU. Data are representative of the results from three independent experiments. Error bars represent the standard deviation (SD).

MS2) (Fig. 2B). Then, water pretreated with plasma for half of the time, 60 s for T4 or 40 s for Φ174 and MS2, was incubated with bacteriophage suspensions, and the bacteriophage infectivity at different time points was measured (Fig. 3). After incubation for 4 and 8 h with plasma-activated water, the T4 bacteriophage was reduced approximately 7.2 and 8.8 orders of magnitude, respectively (Fig. 3A). The Φ174 and MS2 bacteriophages were reduced to 124 and 21 PFU/ml after incubation with plasma-activated water for 6 h and for 4 h, respectively (Fig. 3B and C). These results exhibited that the inactivation of bacteriophages by plasma-activated water was time dependent. Compared with the treatment of 1% formaldehyde, a reagent for virus inactivation, which only reduced the levels by less than 2 orders of magnitude after incubation for 8 h, the plasma-activated water was more effective (Fig. 3).

Then, the time of validity of the use of plasma-activated water was measured, and plasma-activated water stored at 22°C for 10 days exhibited slightly weaker antiviral activity than that of the freshly prepared plasma-activated water, probably due to the decay of reactive species during storage (Fig. 3D). The plasma-activated water stored in glass tubes did not exhibit differences in inactivating viruses from that stored in Eppendorf tubes, indicating that plasticware and glassware were both suitable for storing plasma-activated water (see Fig. S1 in the supplemental material). Moreover, exposure to light did not significantly undermine the antiviral activity of plasma-activated water, since there is no significant difference compared with that stored in the dark (Fig. S1). Despite its slightly reduced antiviral activity, the plasma-activated water was storable and transportable, demonstrating that the plasma-generated ROS and RNS might be used in both gaseous and aqueous forms, depending on the mode of application.

FIG 4 Analysis of T4 bacteriophages treated with plasma and plasma-activated water. (A) The genomic DNA of T4 bacteriophages. The genomic DNA of T4 bacteriophage treated with plasma, treated with plasma-activated water, or untreated, digested with Dral or undigested, was separated using 0.8% agarose gels and stained with ethidium bromide (EtBr). M, 1-kb DNA ladder. (B) The proteins of T4 bacteriophages. The proteins of T4 bacteriophage treated with plasma, treated with plasma-activated water, or untreated were analyzed by 6 to 15% gradient SDS-PAGE gels and stained with Coomassie blue R-250. M, molecular weight marker. (C) Transmission electron microscopy (TEM) analysis of T4 bacteriophages treated with plasma and plasma-activated water. The T4 bacteriophage treated with plasma, treated with plasma-activated water, or untreated were negative stained and examined using TEM.

Plasma caused aggregation of bacteriophages. Next, we investigated how the plasma could inactivate the bacteriophages. To this end, the DNA and proteins of T4 bacteriophage treated with plasma or plasma-activated water were analyzed. A large fraction of T4 genomic DNA was retained in the loading wells for T4 bacteriophage treated with plasma or plasma-activated water, while the DNA from untreated T4 bacteriophage exhibited a single band (Fig. 4A). However, after digestion with Dral, the signals in the sample wells were digested, and the DNA from the treated and untreated samples exhibited similar bands (Fig. 4A). The results suggested that T4 genomic DNAs could have been cross-linked themselves or with the coat proteins during plasma-based treatment, forming large DNA-protein complexes that cannot migrate during agarose gel electrophoresis. Compared with the untreated T4 bacteriophage, parts of the proteins from T4 bacteriophage treated with plasma or plasma-activated water slightly decreased, which probably was due to the degradation of proteins through oxidation (Fig. 4B, gray rectangles) (20). The damage induced by plasma-activated water was lesser than that induced by direct plasma treatment, which was likely because plasma-activated water lacked part of the species generated by plasma, such as some short-lived reactive species and UV (21). These results indicated that reactive species of plasma induced both DNA and protein damage to bacteriophages.

FIG 5 Singlet oxygen of plasma played a primary role in bacteriophage inactivation. (A) The scavengers for ROS and RNS did not evidently affect the infectivity of bacteriophages. ROS and RNS scavengers added to water with bacteriophages and incubated for 1 h at 22°C. (B) Direct plasma treatment. The ROS and RNS scavengers were added to bacteriophage suspensions, and then the bacteriophage suspensions were treated with plasma directly and incubated for 1 h at 22°C. (C) Plasma-activated water treatment. The ROS and RNS scavengers were added to the water before or after the plasma treatment. Then, the plasma-activated water in the presence and absence of scavengers was incubated with bacteriophage suspensions and kept for 1 h at 22°C. Surviving infectivity was quantified by serial dilution, plating, and counting of the resulting PFU. Data are representative of the results from three independent experiments. Error bars represent the standard deviation (SD).

Further, the morphological changes in the T4 bacteriophage induced by plasma and plasma-activated water were investigated using transmission electron microscopy (TEM). The untreated T4 bacteriophages exhibited a typical structure, with an icosahedron head and tail (Fig. 4C). After plasma or plasma-activated water treatment, the T4 bacteriophages were severely aggregated and formed large complexes (Fig. 4C). The morphological study suggested that reactive species of plasma caused an interaction between adjacent bacteriophages, leading to the aggregation of T4 bacteriophages.

Singlet oxygen played a primary role in bacteriophage inactivation. Plasma-treated solutions contain numerous active species, such as the long-lived species H_2O_2 , NO_2^- , and NO_3^- , as well as the short-lived species $\cdot\text{OH}$, $^1\text{O}_2$, $\cdot\text{NO}$, $\text{O}_2^{\cdot-}$, $\cdot\text{NO}_2$, and ONOO^- (Fig. 1B). To evaluate the effect of long-lived species, a mixture of H_2O_2 (500 μM), NO_2^- (75 μM), and NO_3^- (500 μM) was used to treat the bacteriophages. However, this only reduced the levels by 1.6 to 3 orders of magnitude, indicating that the three long-lived species are not the main functional factors (Fig. 3). Hence, short-lived species should be considered more important. The ROS and RNS scavengers, which were mannitol for $\cdot\text{OH}$, tiron for $\text{O}_2^{\cdot-}$, sodium azide and L-histidine for $^1\text{O}_2$, and ebselen for ONOO^- , were used to distinguish the role of the different short-lived species, and the scavengers did not obviously affect bacteriophage infectivity (Fig. 5A). Sodium azide and L-histidine almost entirely eliminated the inactivation effects of direct plasma treatment, whereas other ROS and RNS scavengers exhibited nonsignificant effects (Fig. 5B). The effects of plasma-activated water were also eliminated by sodium azide and L-histidine, which were added to the water both before and after plasma

FIG 6 The inactivation of bacteriophage T4 by ROS and RNS of plasma.

treatment and were not eliminated by other ROS and RNS scavengers (Fig. 5C). Singlet oxygen was detected in both water treated with plasma directly and plasma-activated water using a highly selective probe of singlet oxygen–*trans*-1-(2'-methoxyvinyl)pyrene (tMVP) (Fig. S2). These data suggest that singlet oxygen was the main functional species of the plasma and plasma-activated water in the inactivation of bacteriophages.

Singlet oxygen is highly active and readily reacts with various biological molecules, including DNA and proteins (22–24). Singlet oxygen rapidly reacts with cysteine to generate the major product of cystine (R-cys-S-S-cys-R) with disulfides, which could result in the interaction and aggregation of bacteriophages (20). Singlet oxygen also selectively reacted with tyrosine, tryptophan, and histidine to produce hydroperoxides, which could inactivate enzyme activities (20). For DNA, singlet oxygen could oxidize guanine and induce cross-links between guanine and lysine, which would be responsible for the large complexes formed by T4 genomic DNA (25). The bacteriophage inactivation by singlet oxygen generated in UV-illuminated fullerol similarly induced the cross-linking of capsid proteins, which were the probable cause of phage inactivation (26). The inactivation of bacteriophages by plasma was mainly mediated by the multiple effects of singlet oxygen.

Plasma-based treatment provides an effective strategy for environmental disinfection in spite of some limitations. Singlet oxygen could also react with a wide range of organic compounds, such as olefins and phenols (27). The presence of organic compounds would inevitably reduce the inactivation abilities of plasma and plasma-activated water. Therefore, plasma-based disinfectants are more applicable to space and water disinfection.

Conclusions. Based on these results, a model of bacteriophage inactivation by plasma and plasma-activated water was proposed (Fig. 6). Plasma-generated reactive species, especially singlet oxygen, efficiently inactivated different kinds of bacteriophages in water, including double-stranded DNA, single-stranded DNA, and RNA bacteriophages, by damaging both nucleic acid and proteins and causing aggregation of the bacteriophages. It is useful for the design and improvement of novel plasma devices with potential application for understanding the biological and chemical mechanisms of virus inactivation by plasma-based treatment. Compared with ROS derived from inorganic or organic chemicals, ROS generated in plasma was a direct additive, so it would not bring chemical residual contamination after the treatment process. Plasma-based treatment efficiently inactivated different classes of viruses and could be explored as a novel strategy for disinfection to combat environmental problems caused by viruses.

MATERIALS AND METHODS

Plasma device and water treatments. The surface discharge device consisted of a plane high-voltage electrode, a liquid-facing grounded mesh electrode, and a dielectric layer (made of polytetrafluoroethylene) sandwiched between the two electrodes (Fig. 1A). The surface plasma is generated in the mesh elements of the grounded electrode when a sinusoidal high voltage is applied, and the discharge power density was maintained at 0.2 W/cm² for this study. As shown in Fig. 1A, each mesh element has a hexagonal shape, and the plasma has good mesh-to-mesh homogeneity. The petri dish had dimensions of 11 cm long by 7 cm wide, which were much smaller than those of the surface plasma (12 cm by 8 cm). The bacteriophage suspensions or water (8 ml) in the petri dish with the depth (*L_w*) of about 1 mm was placed underneath the plasma, while the air gap (*L_g*) between the plasma and the liquid surface was 8 mm. The surface air plasma and the bacteriophage suspension were well sealed in an organic glass box. A gas mixture of argon and artificial air (79% N₂ plus 21% O₂) was allowed to flow through the box at a constant rate of 4 liters/min, and the volume ratio of artificial air was controlled at 1%. Compared to the surface discharge in air, the addition of argon enhanced the production efficiency of the reactive species and their fluxes underneath the bacteriophage suspension or water by diffusion. For more detail of the surface discharge reactor, please refer to our previous reports (18, 28).

Measurement of aqueous ROS and RNS generated by plasma. The concentrations of H₂O₂ and NO₂⁻/NO₃⁻ in the water were measured using a hydrogen peroxide/peroxidase assay kit (Thermo Fisher Scientific) and a nitrite/nitrate colorimetric assay kit (Cayman), respectively. ·OH, ¹O₂, ·NO, O₂^{·-}, ·NO₂, and ONOO⁻ were measured using an electron spin resonance (ESR) spectroscope (Bruker) with relevant spin traps (29). The spin traps were 100 mM 5,5-dimethyl-1-pyrroline *N*-oxide (DMPO; Dojindo) for trapping ·OH, 5 mM *N*-(dithiocarbamoyl)-*N*-methyl-*D*-glucamine (MGD; Dojindo) for trapping ·NO, 10 mM 2,2,6,6-tetramethylpiperidine (TEMP; TCI) for trapping ¹O₂, and 10 mM 1-hydroxy-2,2,6,6-tetramethyl-4-oxo-piperidine (TEMPONE-H; Enzo) for trapping O₂^{·-}, ·NO₂, and ONOO⁻.

Bacteriophage propagation and inactivation assay. Bacteriophages T4 (provided by Xiaoqin Lai, Institute of Microbiology, Chinese Academy of Sciences), Φ174 (provided by Yigang Tong, Beijing Institute of Microbiology and Epidemiology), and MS2 (ATCC 15597-B1) and their host strain *Escherichia coli* JM109 (ATCC 53323) were used. The phages (1 ml) were used to infect an early stationary-phase culture of the host strain (100 ml), and infected cultures were then propagated at 37°C for 3 to 5 h. Phage suspensions were then prepared with the infected cultures by centrifugation at 3,000 × *g* for 10 min to remove the bacterial cells and debris and by filtration with 0.22-μm syringe filters (Millipore). The filtered supernatants were dialyzed with water using a concentrator (10-kDa molecular weight cutoff; Millipore), yielding stocks of phage suspension with a titer of 10¹¹ to 10¹². The stocks were stored at 4°C and investigated in 2 weeks.

Bacteriophage suspensions were treated with plasma for increasing times, plasma-activated water (volume ratio, 1:1) that was pretreated with plasma for various times, 500 μM H₂O₂, 75 μM NO₂⁻, and 500 μM NO₃⁻ or 1% formaldehyde, and then incubated at 22°C for 1 h or the times indicated in Fig. 3A, B, and C, and the bacteriophage titers in the water were measured using the double-agar-layer method. The early stationary-phase host strain was collected by centrifugation, washed once with 10 mM magnesium sulfate (MgSO₄), and suspended in 10 mM MgSO₄. After treatment, 100 μl of phage was incubated with 200 μl host strain suspension at 37°C for 20 min. Then, the incubated solutions were mixed with soft agar (LB broth with 0.7% agar) that was preheated to 45°C and plated onto the bottom layer of the agar (LB broth with 1.5% agar). The plates were cultured at 37°C overnight, and the plaques were subsequently counted.

Bacteriophage inactivation assay of the plasma-activated water after storage. The water was treated with plasma for 100 s and stored in 1.5-ml Eppendorf tubes made of polypropylene or glass tubes at 22°C in the dark or in the light for different days, as indicated in Fig. 3D. After storage, the plasma-activated water was mixed with T4 bacteriophage suspensions (volume ratio, 1:1) and incubated at 22°C for 1 h. Then, the bacteriophage titers in the water were measured using the double-agar-layer method, as described previously.

Analysis of bacteriophage DNA. Phage genomic DNA was extracted from treated or untreated T4 bacteriophage samples using a viral DNA kit (Omega). Then, the T4 DNA samples were digested with Dral (TaKaRa) and separated using 0.8% agarose gels in 0.5× Tris-borate-EDTA (TBE) buffer at 50 V for 3 to 4 h. The gels were stained with ethidium bromide (EtBr) and then examined and photographed using a BioDoc-It imaging system (UVP).

SDS-PAGE. T4 bacteriophages that were treated with plasma or plasma-activated water or were untreated (20 μl) were mixed with Laemmli buffer (Bio-Rad) and analyzed using 6 to 15% gradient SDS-PAGE gels. The gels were stained with Coomassie blue R-250 and scanned using a GS-800 calibrated densitometer (Bio-Rad).

Transmission electron microscopy. T4 bacteriophages that were treated with plasma or plasma-activated water or were untreated were dropped onto carbon-coated grids and kept for 10 min at 22°C. Then, the excess liquid was discarded, and the grids were covered with 1% uranyl acetate for 30 s at 22°C. These stained samples were examined using an FEI Talos F200C transmission electron microscope operating at 200 kV at ×28,000 magnification.

Analysis of ROS and RNS scavengers. Chemical scavengers for ROS and RNS, mannitol (MP Biomedicals), tiron (Sigma-Aldrich), sodium azide (Sigma-Aldrich), L-histidine (Sigma-Aldrich), and ebselen (TCI), were used. For direct plasma treatment, a final concentration of 200 mM mannitol, 20 mM tiron, 10 mM sodium azide, 10 mM L-histidine, or 1 mM ebselen was added to the water containing bacteriophages. Then, the samples with or without scavengers were treated with plasma for 2 min and

incubated at 22°C for 1 h. For the plasma-activated water treatment, a final concentration of 200 mM mannitol, 20 mM tiron, 10 mM sodium azide, 10 mM L-histidine, or 1 mM ebselen was added to water before or after plasma treatment for 2 min. Then, the water with or without scavengers was incubated with an equal volume of water containing bacteriophages at 22°C for 1 h. The inactivation rates were examined as described above.

Statistical analysis. All experiments were performed independently at least three times. Statistical analysis was performed using GraphPad Prism version 5. Statistical analyses were performed in SPSS 13.0 (IBM, Armonk, NY, USA) using the *t* test and Kruskal-Wallis test. The statistical significance of the data was established at a *P* value of <0.05.

SUPPLEMENTAL MATERIAL

Supplemental material for this article may be found at <https://doi.org/10.1128/AEM.00726-18>.

SUPPLEMENTAL FILE 1, PDF file, 0.3 MB.

ACKNOWLEDGMENTS

We thank Xiaoqin Lai and Yigang Tong for the generous gifts of bacteriophages T4 and Φ174.

This work was supported by National Natural Science Foundation of China (grants 51477136 and 51521065), the Doctoral Fund of Ministry of Education of China (grants 2018T111062 and 2017M613106), the Doctoral Fund of Ministry of Education of Shaanxi Province, State Key Laboratory of Agricultural Microbiology (grant AMLKF201705), the State Key Laboratory of Electrical Insulation and Power Equipment (grant EIPE14123), and Fundamental Research Funds for the Central Universities.

REFERENCES

- Krasner SW, Westerhoff P, Chen B, Rittmann BE, Amy G. 2009. Occurrence of disinfection byproducts in United States wastewater treatment plant effluents. *Environ Sci Technol* 43:8320–8325. <https://doi.org/10.1021/es901611m>.
- Li GQ, Wang WL, Huo ZY, Lu Y, Hu HY. 2017. Comparison of UV-LED and low pressure UV for water disinfection: photoreactivation and dark repair of *Escherichia coli*. *Water Res* 126:134–143. <https://doi.org/10.1016/j.watres.2017.09.030>.
- Song K, Mohseni M, Taghipour F. 2016. Application of ultraviolet light-emitting diodes (UV-LEDs) for water disinfection: a review. *Water Res* 94:341–349. <https://doi.org/10.1016/j.watres.2016.03.003>.
- Hosseinzadeh Colagar A, Memariani H, Sohbatazadeh F, Valinataj Omran A. 2013. Nonthermal atmospheric argon plasma jet effects on *Escherichia coli* biomacromolecules. *Appl Biochem Biotechnol* 171:1617–1629. <https://doi.org/10.1007/s12010-013-0430-9>.
- Kvam E, Davis B, Mondello F, Garner AL. 2012. Nonthermal atmospheric plasma rapidly disinfects multidrug-resistant microbes by inducing cell surface damage. *Antimicrob Agents Chemother* 56:2028–2036. <https://doi.org/10.1128/AAC.05642-11>.
- Joshi SG, Cooper M, Yost A, Paff M, Ercan UK, Fridman G, Friedman G, Fridman AD, Brooks AD. 2011. Nonthermal dielectric-barrier discharge plasma-induced inactivation involves oxidative DNA damage and membrane lipid peroxidation in *Escherichia coli*. *Antimicrob Agents Chemother* 55:1053–1062. <https://doi.org/10.1128/AAC.01002-10>.
- Moreau M, Orange N, Feuilloy MG. 2008. Non-thermal plasma technologies: new tools for bio-decontamination. *Biotechnol Adv* 26: 610–617. <https://doi.org/10.1016/j.biotechadv.2008.08.001>.
- Magureanu M, Mandache NB, Parvulescu VI. 2015. Degradation of pharmaceutical compounds in water by non-thermal plasma treatment. *Water Res* 81:124–136. <https://doi.org/10.1016/j.watres.2015.05.037>.
- Singh RK, Philip L, Ramanujam S. 2017. Rapid degradation, mineralization and detoxification of pharmaceutically active compounds in aqueous solution during pulsed corona discharge treatment. *Water Res* 121:20–36. <https://doi.org/10.1016/j.watres.2017.05.006>.
- Maisch T, Shimizu T, Li YF, Heinlin J, Karrer S, Morfill G, Zimmermann JL. 2012. Decolonisation of MRSA, *S. aureus* and *E. coli* by cold-atmospheric plasma using a porcine skin model *in vitro*. *PLoS One* 7:e34610. <https://doi.org/10.1371/journal.pone.0034610>.
- Kim SM, Kim JI. 2006. Decomposition of biological macromolecules by plasma generated with helium and oxygen. *J Microbiol* 44:466–471.
- Tanaka Y, Yasuda H, Kurita H, Takashima K, Mizuno A. 2014. Analysis of the inactivation mechanism of bacteriophage phi X174 by atmospheric pressure discharge plasma. *IEEE Trans Ind Appl* 50:1397–1401. <https://doi.org/10.1109/TIA.2013.2274260>.
- Yasuda H, Hashimoto M, Rahman MM, Takashima K, Mizuno A. 2008. States of biological components in bacteria and bacteriophages during inactivation by atmospheric dielectric barrier discharges. *Plasma Process Polym* 5:615–621. <https://doi.org/10.1002/ppap.200800036>.
- Yasuda H, Miura T, Kurita H, Takashima K, Mizuno A. 2010. Biological evaluation of DNA damage in bacteriophages inactivated by atmospheric pressure cold plasma. *Plasma Process Polym* 7:301–308. <https://doi.org/10.1002/ppap.200900088>.
- Aboubakr HA, Williams P, Gangal U, Youssef MM, El-Sohaimy SAA, Bruggerman PJ, Goyal SM. 2015. Virucidal effect of cold atmospheric gaseous plasma on feline calicivirus, a surrogate for human norovirus. *Appl Environ Microbiol* 81:3612–3622. <https://doi.org/10.1128/AEM.00054-15>.
- Wu Y, Liang YD, Wei K, Li W, Yao MS, Zhang J, Grinshpun SA. 2015. MS2 virus inactivation by atmospheric-pressure cold plasma using different gas carriers and power levels. *Appl Environ Microbiol* 81:996–1002. <https://doi.org/10.1128/AEM.03322-14>.
- Su X, Tian Y, Zhou H, Li Y, Zhang Z, Jiang B, Yang B, Zhang J, Fang J. 2018. Inactivation efficacy of non-thermal plasma activated solutions against Newcastle disease virus. *Appl Environ Microbiol* 84:e02836-17. <https://doi.org/10.1128/AEM.02836-17>.
- Liu DX, Liu ZC, Chen C, Yang AJ, Li D, Rong MZ, Chen HL, Kong MG. 2016. Aqueous reactive species induced by a surface air discharge: heterogeneous mass transfer and liquid chemistry pathways. *Sci Rep* 6:23737. <https://doi.org/10.1038/srep23737>.
- Arjunan KP, Sharma VK, Ptashinska S. 2015. Effects of atmospheric pressure plasmas on isolated and cellular DNA—a review. *Int J Mol Sci* 16:2971–3016. <https://doi.org/10.3390/ijms16022971>.
- Davies MJ. 2016. Protein oxidation and peroxidation. *Biochem J* 473: 805–825. <https://doi.org/10.1042/BJ20151227>.
- Liu ZC, Liu DX, Chen C, Li D, Yang AJ, Rong MZ, Chen HL, Kong MG. 2015. Physicochemical processes in the indirect interaction between surface air plasma and deionized water. *J Phys D Appl Phys* 48:495201. <https://doi.org/10.1088/0022-3727/48/49/495201>.
- Cadet J, Douki T, Ravanat JL. 2008. Oxidatively generated damage to the guanine moiety of DNA: mechanistic aspects and formation in cells. *Acc Chem Res* 41:1075–1083. <https://doi.org/10.1021/ar700245e>.
- Davies MJ. 2003. Singlet oxygen-mediated damage to proteins and its

- consequences. *Biochem Biophys Res Commun* 305:761–770. [https://doi.org/10.1016/S0006-291X\(03\)00817-9](https://doi.org/10.1016/S0006-291X(03)00817-9).
24. Morgan PE, Dean RT, Davies MJ. 2004. Protective mechanisms against peptide and protein peroxides generated by singlet oxygen. *Free Radic Biol Med* 36:484–496. <https://doi.org/10.1016/j.freeradbiomed.2003.11.021>.
25. Xu XY, Muller JG, Ye Y, Burrows CJ. 2008. DNA-protein cross-links between guanine and lysine depend on the mechanism of oxidation for formation of C5 vs C8 guanosine adducts. *J Am Chem Soc* 130:703–709. <https://doi.org/10.1021/ja077102a>.
26. Hotze EM, Badireddy AR, Chellam S, Wiesner MR. 2009. Mechanisms of bacteriophage inactivation via singlet oxygen generation in UV illuminated fullerol suspensions. *Environ Sci Technol* 43:6639–6645. <https://doi.org/10.1021/es901110m>.
27. Wilkinson F, Helman WP, Ross AB. 1995. Rate constants for the decay and reactions of the lowest electronically excited state of molecular oxygen in solution. An expanded and revised compilation. *J Phys Chem Ref Data* 24:663–1021. <https://doi.org/10.1063/1.555965>.
28. Li D, Liu D, Nie Q, Li H, Chen H, Kong M. 2014. Array of surface-confined glow discharge at atmospheric helium: modes and dynamics. *Appl Phys Lett* 104:204101. <https://doi.org/10.1063/1.4878505>.
29. Wang B, Liu D, Zhang Z, Li Q, Wang X, Kong MG. 2016. A new surface discharge source: plasma characteristics and delivery of reactive species. *IEEE Trans Plasma Sci* PP:1–7. <https://doi.org/10.1109/TPS.2016.2620565>.