

HAL
open science

The persistence of respiratory viruses on filters of air handling units

Victor Bandaly, Yves Andres, Pierre Le Cann

► **To cite this version:**

Victor Bandaly, Yves Andres, Pierre Le Cann. The persistence of respiratory viruses on filters of air handling units. The 14th International Conference on Indoor Air Quality and Climate (Indoor Air 2016), Jul 2016, Gand, Belgium. hal-01699657

HAL Id: hal-01699657

<https://ehesp.hal.science/hal-01699657>

Submitted on 2 Feb 2018

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.

"The persistence of respiratory viruses on filters of air handling units"

Victor BANDALY*^{a,b}, Yves ANDRES^a, Pierre LE CANN^{b,c}

^a GEPEA UMR CNRS 6144, école des Mines de Nantes, 4 Rue Alfred Kastler, 44300 Nantes

^b EHESP Rennes, Avenue du Professeur Léon Bernard-CS 74312, Rennes Cedex 35043, France

^c IRSET-Research Institute for Environmental and Occupational Health, Rennes, France

Corresponding author *: victor.bandaly@mines-nantes.fr

Introduction

Indoor as outdoor air pollution is one of the main public health problems of our century

We spend about 90% of our time in closed environments such as homes, workplaces, transport, etc.

Air transports microorganisms like bacteria, fungi and viruses from outdoors to indoors environments*

This bioaerosols indoor air pollution is associated with health problems, absenteeism at work and school and has high related costs resulting of short- and long-term exposition

Objective

The aim of this work is to understand the fate and the persistence of respiratory viruses in closed environments those using the air handling units with a specific fiberglass filter and the importance risk of non-release of virus from the CTA

Fiberglass filter F7 (EN 779-2002)

Results

- The experimental set up and protocols have been validated with fluorescein leading to a set-up efficiency of 98.72% (no Data)

- Based on the qPCR and TCID test measurement, Mengovirus were recovered in the system leading to a set-up efficiency of 79 and 80%

- The experimental set up used with the virus present coherent results with filtration performances between 77 and 98%

Experimental pilot to study viral aerosol loss

Exp.1	Initial	Bios 1	Bios 2	Bios 3	Bios (no filter)	Filtr 1	Filtr 2	Filtr 3
Qualitative (PFU)	2,54E+11	3,18E+04	1,93E+04	3,25E+04	7,15E+05	4,03E+03	4,03E+03	3,42E+03
Quantitative (PFU)	2,63E+11	8,59E+08	3,30E+07	1,10E+09	1,09E+10	7,63E+07	4,28E+08	1,21E+08
Set-Up efficiency (Quantitative)	79,44							
Set-Up efficiency (Qualitative)	80,93							

The quantification and the infectiousness of the Mengovirus Plaque forming unit (PFU) on the filter and the biosimpler and the set-Up efficiency

- Quantitative comparison between :

- the biosampler without filter upstream and the initial virus quantity show a loss of 1.5 log in the system (confirmed in fluoresceine experiment) (no data)
- the biosampler with filter upstream and the filter extract show more viruses pass through the filter

- Qualitative comparison between (infectivity) :

- the biosampler without filter upstream and the initial virus quantity show a loss of 6 log from the initial infectivity
- the biosampler with filter upstream and the filter extract show viruses remain infectious upstream and downstream of the sys

Materials and methods

A respiratory virus model was chosen: RNA virus (Mengovirus)

This virus is cultivated respectively on Buffalo green monkey kidney cells (BGM)

Aerosolization (Flow 4.5 L/min) by a medical nebulizer Omron C29 (CompAir pro) in a vertical column of polymethylmethacrylate

4 outputs whose 3 are equipped with a fiberglass filter F7 (EN 779-2002)

4 biosamples (SKB) collect samples of viral particles passing through the filter (Flow 13 L/min)

The detection of the virus on the filters and the samples is made by:

- qPCR for the quantitative detection
- Culture and titration by TCID₅₀ method for the viability and infectivity of the virus

Detection of the virus on the filters and the samples

TCID₅₀

Amplification Plots

qPCR

Infection of BGM cell with Mengovirus

BGM cell mat

After 30 minutes

After 30 hours

Perspective

-Experiments are under progress to determine the rate of infectious viruses on the filters and those passing through in different time of aerosolization