Detection of bacteriophage infection and prophage induction in bacterial cultures by means of electric DNA chips

Magdalena Gabig-Ciminska1),2), Marcin Los3), Anders Holmgren1), Jörg Albers4), Agata Czyz2), Reiner Hintsche4), Grzegorz Wegrzyn3), Sven-Olof Enfors1)
1) Department of Biotechnology, Royal Institute of Technology (KTH), S-10691, Stockholm, Sweden

2) Laboratory of Molecular Biology (affiliated with the University of Gdansk), Institute of Biochemistry and Biophysics, Polish Academy of Sciences, Kladki 24, PL-80822 Gdansk, Poland

 3) Department of Molecular Biology, University of Gdansk, Kladki 24, PL-80822 Gdansk, Poland
4) Fraunhofer Institute for Silicon Technology, D-25524 Itzehoe, Germany

Corresponding author:

Dr. Magdalena Gabig-Ciminska, Department of Biotechnology, Royal Institute of Technology (KTH), S-10691, Stockholm, Sweden

Tel. +46-8-5537 8310; Fax: +46-8-5537 8323; E-mail: magda.gabig@biotech.kth.se

ABSTRACT

Infections of bacterial cultures by bacteriophages are common and serious problems in many biotechnological laboratories and factories. Here, we describe a method for specific, quantitative and quick detection of phage contamination, based on the use of electric DNA chip. Different phages of Escherichia coli and Bacillus subtilis were studied. Phage DNA was isolated from bacterial culture samples and detected by combination of bead-based sandwich hybridization and detection of the signal using silicon chips. The assay meets the requirements in terms of speed and sensitivity. Although high sensitivity was achieved in 4 h assay time, an extremely useful level of sensitivity is achievable within 25 minutes. Multiplex DNA chip technique allows for detection of various types of phages using a single type of the beads. These analyses confirmed the specificity of the assay.

Key words: bacteriophage infection, electric DNA chip, multiplex magnetic beads, sandwich hybridization

INTRODUCTION

Bacteria are widely used hosts for production of many biotechnologically important substances. Bacteriophages are viruses that infect bacterial cells. Thus, infection of bacterial cultures by bacteriophages may lead to serious problems, including complete loss of a desired bioproduct and spreading of bacteriophages throughout the whole laboratory (Jones et al., 2000). Although phage contamination, and resultant phage infection of bacterial cultures, may cause serious problems in all types of microbiological laboratories, it is especially dangerous when cultivations are performed on a large scale. Moreover, a number of commonly used strains of E. coli contains lambdoid prophages that often bear some regulatory genetic elements useful in the control of the expression of cloned genes (Sambrook et al., 1989). However, under certain conditions a prophage induction occurs that may have similar effects on a bacterial culture as phage infection. Even under standard cultivation conditions, a spontaneous prophage induction occurs with low frequency (Taylor and Wegrzyn, 1998). Even so, this rare prophage induction results in appearance of infecting phage particles in amounts ranging from 10-8 to 10-5 pfu (plaque forming units) per bacterial cell. These numbers seem to be low, but when cultivations are performed on a large scale, e.g. reaching 1010 cells per ml, this means from 102 to 105 phages per ml. Considering even a very small bioreactor containing one litre of the culture, this adds up to 108 infecting phage particles. If we consider a 100-litre bioreactor, the number of phages in the medium may reach 1010.

Some effects of phage infection or prophage induction can be alleviated by using specific methods, for example changing growth conditions for those causing very low growth rates of bacteria (Czyz et al., 2001). For efficient alleviation of effects of phage infection, it is necessary to detect the presence of phage contamination before the bacterial culture is destroyed. Therefore it is a need for rapid detection of phage infection or prophage induction. However, using traditional methods we can detect the presence of phages in a bacterial culture unambiguously several hours after infection, at best. Unfortunately, this is usually too late to save at least a part of the infected culture, and to avoid phage spreading throughout the laboratory. Therefore, it seems that development of new methods for rapid detection of bacteriophages in bacterial cultures became crucial.

DNA chips are based on the relatively old technology of base pair hybridization between complementary strands of nucleic acids. The powerful capacity of DNA molecules to recognize complementary sequences and to reassemble with perfect fidelity from single strand oligonucleotides provides a base for contemporary representation of secondary double stranded DNA structure. This process inspires all analytical molecular methods such as Northern and Southern blots. Although a variety of methods have been recommended for detection and enumeration of bacteriophages, most of them are conventional microbiological procedures, sometimes followed by biochemical characterization of the microorganisms. However, these examinations are labor-intensive and time-consuming. Moreover, automation of biological assays, which is difficult to adapt to conventional methods, remains one of the most important steps to pass for the successful use of biodetection systems in the field and in factories.

Recently, a system for rapid and quantitative detection of specific sequences of nucleic acids was developed (Gabig-Ciminska et al., 2003). This system employs a combination of bead-based sandwich hybridization (BBSH) (Ishii and Ghosh, 1993) for biorecognition of DNA targets with silicon chip technology (DNA chip) (Hintsche et al., 1997) for electrochemical detection of BBSH composites (Campbell et al., 2002; Mascini et al., 2001). The main steps of the strategy are illustrated in Figure 1. The assay involves: (a) magnetic beads with covalently linked capturing probes (Lund et al., 1988; Walsh et al., 2001), (b) target DNAs, (c) biotin labeled detection probes, and (d) ExtrAvidin-alkaline phosphatase. Both, capture and detection probes hybridize to closely neighboring, but non-overlapping, sites of the target molecule. The reporter enzyme, Ext-ALP catalyzes the hydrolysis of substrate, para-aminophenol phosphate (pAPP), and the product of the enzymatic reaction, para-aminophenol (pAP), being a redox-active material, generates and amplifies an amperometric current response (Niwa et al., 1993).

In this work we aimed to adopt this system for rapid, specific and quantitative detection of bacteriophages in bacterial cultures.

MATERIALS AND METHODS

Bacteria and bacteriophages

Escherichia coli wild-type strain MG1655 (Jensen, 1993), E. coli MG1655 (papa). MG1655 (cI857S7) and Bacillus subtilis W168 (Anagnostopoulus, 1961) were used as bacterial hosts. E. coli TAP90 strain (Patterson and Dean, 1987) was used as an indicator strain for titration of phage cI857S7. Following bacteriophages were employed: cIb2 (from our collection), cI857S7 (Goldberg and Howe, 1969), P1vir (from our collection), T4D (from Dr. Jozef Nieradko, Department of Microbiology of the University of Gdansk), SPP1 (Boice et al., 1969).
Culture media

Luria-Bertani (LB) medium (Sambrook et al., 1989) was used for cultivation of E. coli, and B. subtilis.

Phage infection and prophage induction
Bacterial cultures were infected with various phages at indicated multiplicity of infection (m.o.i.). Culture samples were withdrawn at various times after addition of phages. Each sample was centrifuged (4000 g, 5 min) the pellet was used for DNA isolation (see below for the method used), and the supernatant was used for both DNA isolation and phage titration (according to standard procedures, see for example Arber et al., 1983). In experiments with prophage induction, the procedure was the same, but cI857S7 prophage excision was induced by changing a temperature of the culture from 30 oC to 43 oC, instead of addition of a phage lysate. papa prophage was induced by addition of mitomycin C (Sigma, Germany) to final concentration of 3 (g/ml.

Reagents

ExtrAvidin-Alakaline Phosphatase conjugates (Ext-ALP), p-aminophenol (pAP), bovine serum albumin (BSA), carbodiimide (EDC) and ethanolamine were purchased from Sigma (Steineim, Germany). Paramagnetic beads (Dynabeads M-270 Carboxylic Acid) are products of Dynal A.S. (Oslo, Norway). p-aminophenol phosphate (pAPP) was purchased from ICN Biomedicals Inc. (Aurora, OH, USA).

Buffers

The following buffer solutions were used: MES (0.4 M 2-[N-Morfolino]ethonesulfonic acid, pH 5.0), TBS (30 mM tris(hydroxymethyl)aminomethane, 100 mM sodium chloride, pH adjusted to 8.0 with hydrochloric acid) and PBS (2 mM sodium di-hydrogen phosphate monohydrate, 8 mM di-sodium hydrogen phosphate dihydrate, 150 mM sodium chloride, pH 7.4).

Bacterial and phage DNA extraction

DNA from samples of bacterial cultures (20 ml of the culture were withdrawn, and after centrifugation either pellets or supernatants were used) was extracted using Genome DNA Prep Plus Kit (A&A Biotechnology, Poland) according to the manufacturer’s protocol, but with a simplification, namely, a step of incubation at 37 oC after addition of proteinase K was omitted. The purity of the DNA was checked by agarose gel electrophoresis, and the DNA concentration was measured with a spectrophotometer at 260 nm.
Probe design

The oligonucleotides (with or without 5’ or 3’- amino-group or biotin modification) were purchased from Thermo Hybaid GmbH (Ulm, Germany), and are listed in Table 1. The probe design was based upon sequence complementarity to the selected gene. Capture probe P1 (P1c), detection probe P1 (P1d), capture probe T4 (T4c), detection probe T4 (T4d), capture probe (((c), detection probe (((d), capture probe SSP1 (SSP1c), and detection probe SSP1 (SSP1d) were designed on the basis of sequences of phage genomes by computer analysis using the Oligo™ primer analysis software (MedProbe, Olslo, Norway).

Southern-blotting

Southern-blotting experiments were performed according to standard procedures (Sambrook et al., 1989), using bacterial or phage DNA, isolated as described above, and specific oligonucleotide probes. Oligonucleotides T4fd, P1fd, fd, and SSP1fd, with fluorescein on the 5’ end were used as detection probes (Table 1).

Immobilization of the capture probe on the magnetic beads
Prior to the immobilization, all reaction tubes were incubated with 1 ml of 3% (w/v) BSA in PBS buffer for 10 min. BSA coverage of the tube walls minimizes adhesion of the activated beads (Gabig-Ciminska et al., 2003). 2*108 carboxylated polystyrene beads were put into a reaction tube. The beads were washed twice with the original volume of 0.01 M NaOH for 10 minutes, and than, four times with de-ionized water in the same way. 70 (l of 17 (M amino-labeled capture probe dissolved in 0.4 M MES buffer (pH 5.0), were added to the beads, and incubated at room temperature for 30 min. Immediately before the use, EDC was dissolved to the final concentration of 100 mg/ml in ice-cold MES buffer. 3 mg EDC were added for activation of 2*108 beads and reacted over night at 4 oC with slow rotation (Eppendorf Thermomixer compact) to allow conjugation. Upon completion, the beads were magnetically separated from the liquid and the active binding sites on the carboxylic beads were blocked by four repeats of washing with 0.1 M ethanolamine. The ethanolamine solution was freshly prepared in PBS buffer pH 7.4. The coated beads were washed additionally four times with PBS buffer containing 0.5% BSA (w/v) and resuspended, to the desired concentration, in the same buffer. The beads, ready to use, were stored at 4 oC.

The immobilization efficiency was determined by measuring the optical density of the supernatant at 260 nm. This value correlated to the amount of oligonucleotides left in the solution.

Assay procedure

BSA-treated Eppendorf tubes were used in the bead-based sandwich hybridization (BBSH) assays to minimize nonspecific binding of the beads and conjugates to the reaction tubes. Prior to use, all Eppendorf tubes were washed with 3% BSA in PBS buffer (pH 7.4.). In a typical assay, 6*107 oligonucleotide-polystyrene beads were suspended in the PBS buffer (pH 7.4). In parallel, a mixture of the target (phage DNA) sample or a negative control (bacterial DNA) and biotin labeled detection probe was prepared in the PBS buffer (pH 7.4) and denatured by heat treatment for 10 min at 95 oC. Then, the mixtures were added to the beads, resulting in a total reaction volume of 200 (l. The hybridization reaction was allowed to proceed for 10 min - 2 h at 40 oC. After the incubation period, 0.5 ml of wash solution (PBS pH 7.4) was added, and the mixture was allowed to rotate for 2-3 min at 40 oC. An additional washing step was performed with PBS containing 3% BSA. 100 (l of a 1:200 dilution of ExtrAvidin-Alkaline Phosphatase conjugate (Ext-ALP, diluted in TBS, pH 8.0) was added to the captured beads-target-detection probe complex from the BBSH reaction and gently rotated for 2-10 min at room temperature. Then, three additional washing rounds in TBS (pH 8.0) were performed.

Electrochemical measurements of BBSH complexes

Electrochemical measurements were performed at room temperature with the device, which was described in detail previously (Gabig-Ciminska et al., 2003). 300 µl of 4 mM p-aminophenol phosphate (pAPP) were used for the assay to identify the bound Ext-ALP. The enzymatic reaction, alkaline phosphatase-catalyzed dephosphorylation of the substrate, pAPP, was allowed to proceed for 1 h at 30 oC or 10 min at 40 oC. Then, the products, p-aminophenol (pAP) and quinoneimine, were transferred onto the chip and electric (EL) signal was measured by the instrument.

RESULTS

Monitoring of phage DNA as a method for detection of phage infection or prophage induction

Considering the use of the electric DNA chip technology as a potential method for detection of phage infection and prophage induction, monitoring of phage DNA or particular phage transcripts was taken into consideration. In fact, in the first work presenting such a procedure for detection of nucleic acids (Gabig-Ciminska et al., 2003), certain RNAs were detected.

Initially, we aimed to detect specific phage transcripts in bacterial cells. However, in the course of our studies, it appeared that detection of phage DNA is significantly more appropriate for monitoring phage infection and prophage induction. There are several reasons for such a statement. First, isolation of DNA is significantly quicker and simpler than isolation of RNA. Second, DNA is significantly more stable than RNAs, thus all the procedures are easier. Third, during phage development, particular phage transcripts appear usually only at certain stages of the infection, hence, their detection is more difficult than detection of a phage genome, which is continuously replicated during lytic development. Fourth, phage transcripts can be detected only in bacterial cells, whereas phage DNA can be found both in bacterial cells and in the medium, when potentially infective virions are present.

Using standard hybridization procedures (Southern-blotting), we demonstrated that it is possible to detect phage DNA in bacterial cells significantly earlier than progeny phages appear in the medium after infection (data not shown) or prophage induction (Fig. 2). Therefore, in further studies we have focused on detection of phage DNA.

Correlation of electric signal to amount of phage DNA target

Samples were obtained from E. coli and B. subtilis cultures infected with different phages. Phage DNA was extracted, and phage titer was estimated in the same sample. The target analyte was subjected to DNA chip analysis in 4 h assay with 6*107 capturing beads and 10 nM detection probe. Figures 3 and 4 show the signals recorded in these experiments. The average signal generated in the analysis of phage P1 DNA amounts to 1.9 nA in the 4 h procedure already in 60 min after phage infection. In this assay 9*106 phage DNA molecules were detected. Similarly, in the analysis of phage (DNA, the signal of 2.6 nA gave a possibility to detect 9*107 DNA molecules. In the case of T4 and SSP1 DNA analysis, 1.6*107 and 6*107 targets (30 min after infection), respectively, were successfully detected.

When results of the chip-based detection of phage DNA were compared to phage titers in culture samples, it appeared that we were able to detect phage infection before completion of the phage development, and thus, before destruction of bacterial cultures (Figs. 3, 4).

When phage DNA was monitored after induction of the cI857S7 prophage, results were similar to those obtained for cIb2 infection (Fig. 5). Phage DNA was detectable in lysogenic cells, indicating that one phage genome per cell can be detected using the electric DNA chip technology (Fig. 5).

Shortening the assay time

The total procedural time creates a wide dynamic range of the assay sensitivity. In particular, the hybridization time and the duration of the enzymatic reaction emerged as variable steps in the assay schedule. Previous results led us to develop a sensitive protocol which enabled to complete the procedure in 4 hours. The aim ofnext experiments was to examine the correlation between the procedural time and the assay sensitivity. The experimental approaches comprised the following schedules: 25 min, 1h, and 4 h. In each approach, 6*107 capturing beads and 10 nM detection probe T4D were used to detect phage T4 DNA in samples. Figure 6 shows results of these experiments. Generally, a longer assay leads to a higher electric signal. However, the assay time of only 25 min still enables to detect 107 phage DNA molecules (30 min after infection), even if the recorded signal is 1 nA. In this case, key changes in the assay procedure, namely, 2 min of enzyme binding and 10 min of enzymatic reaction at 40 oC were done (Gabig-Ciminska et al., 2003). This protocol may be of primary concern, if a fast assay is of interest.

Multiplex detection

A standardized instrumental protocol was adapted for bead-based multiplex analysis of phage DNA. Early detection and identification of viruses has been shown above to be possible by the means of DNA chip technology with the use of phage specific probes designed to detect selected genes. We aimed to develop a system in which various phages could be detected using one type of the bead. Therefore, a new, multiple nucleic acid-bead based sandwich hybridization approach for general monitoring of phage infection in bacterial culture has been developed. Particular phage DNA (from P1, T4 or (virus) from an examined sample was subjected for assays by using mixtures of capturing beads (multi-sensing beads). No problems due to cross-reactivity of the probes were detected (Fig. 7).

The results indicate that such system can be easily employed for a flexible screening for presence of different phages in bacterial cultures.

DISCUSSION

If a lysogenic bacterial strain is used as a host in the process of gene cloning and further use in biotechnological production, prophage induction, either spontaneous or caused by stress conditions appearing during large-scale cultivation, may result in as severe problems as bacteriophage infection. Some effects of phage infection or prophage induction can be alleviated by using specific methods, for example changing growth conditions for those causing very low growth rates of bacteria. However, such methods may be effective only when phage contamination is detected relatively quickly, which is very difficult to achieve using standard microbiological methods.

The aim of this work was to develop an analytical method for early detection of phage infection in bacterial cell cultures. Phage infections cause serious problems in many laboratories and biotechnological companies (Jones et al., 2000), therefore, we assumed that such a method may be useful. Moreover, many laboratory strains of E. coli carry cryptic lambdoid phages. Bacterial growth conditions change considerably during fermentation process and certain stress conditions are known to induce certain prophages.

Specific probes were designed to detect various phages. We found the probes sensitive and specific, as we detected no signal in samples of bacterial chromosomal DNA.

After infection, samples were withdrawn at time intervals, and bacteriophage DNA was extracted. Isolation of DNA directly from a supernatant of phage-infected cultures allowed us to shorten the procedure of phage DNA purification and to concentrate the sample. We managed to shorten the isolation procedure to about 4-6 min without a significant loss of the isolation efficiency and DNA sample quality. This improvement may be especially important for the use of electric DNA chips to monitor phage contamination in a bacterial culture. Although the whole procedure of DNA detection takes a half an hour, one should remember that in our experiments we used flask cultures and optimal growth conditions. In bioreactors, bacterial growth is usually significantly slower, and it is known that bacteriophage development is considerably slower under such conditions (Hadas et al., 1998, Gabig et al., 1998). Therefore, we believe that the procedure described in this report can be useful for detection of phages in bioreactors.

Multi-sensing capturing beads were successfully utilized for early detection of phage infection in bacterial cell cultures. The method in which a mixture of capturing beads designed to detect different phages each selectively reacts with respect to only one specific target might be crucial and useful for general monitoring and detection of unknown phage infections in a bioreactor.

In summary, the electric DNA chip technology offers a useful, easy, fast and sensitive method for detection of phage DNA in samples of bacterial cultures. The sensitivity of the electric DNA chip assay, 107 – 108 molecules, achieved using a short procedure (only 25 minutes), is promising. There are favorable features of DNA chip technology compared to conventional analytical methods. It improves the scale of analytical processes and provides increased reliability of results. Furthermore, it allows miniaturization and acceleration of the process, which is also mirrored in material savings and cost reduction. Therefore, we believe that the DNA chip analysis may advance the efficiency of analytical processes. Moreover, it should be pointed out, that this experimental system for early detection of phage infection or prophage induction in bioreactiors may be especially significant and useful in further basic and applied studies on phage development in bacterial culture.

ACKNOWLEDGMENTS

This work was supported by the European RTD project QLRT-1999-00533. G.W. acknowledges a financial support from the Foundation for Polish Science (subsidy 14/2000).

REFERENCES

Anagnostopoulus, C.S.J., 1961. Requirements for transformation in Bacillus subtilis. Journal of Bacteriology 81, 741-746.

Arber, W., Enquist, L., Hohn, B., Murray, N.E., Murray, K., 1983. Experimental methods for use with lambda. In: Lambda II, Hendrix, R.W., Roberts, J.W., Stahl, F.W., Weisberg, R.A. (eds.) Cold Spring Harbor, N.Y.: Cold Spring Harbor Laboratory Press, 433-466.

Boice, L., Eiserling, E.A., Roming, W.R., 1969. Structure of bacillus subtilis phage SPO2 and its DNA: similarity of Bacillus subtilis phages SPO2, phi 1O5 and SPP1. Biochemical and Biophysical Research Communications 34, 398-403.
Campbell, C.N., Gal, D., Cristler, N., Banditrat, C., Heller, A, 2002. Enzyme-amplified amperometric sandwich test for RNA and DNA. Analytical Chemistry 74, 158-162.

Czyz, A., Los, M., Wrobel, B., Wegrzyn, G. 2001. Inhibition of spontaneous induction of lambdoid prophages in Escherichia coli cultures: simple procedures with possible biotechnological applications. BMC Biotechnology, 1, 1.

Gabig, M., Obuchowski, M., Wegrzyn, A., Szalewska-Palasz, A., Thomas, M.S., Wegrzyn, G. 1998. Excess production of phage delayed early proteins under conditions supporting high Escherichia coli growth rates. Microbiology 144, 2217-2224.
Gabig-Ciminska, M., Holmgren, A., Andresen, H., Barken, K.B., Wümpelmann, M., Albers, J., Hintsche, R., Breitenstein, A., Neubauer, P., Los, M., Czyz, A., Wegrzyn, G., Silfversparre, G., Jürgen, B., Schweder, T., Enfors, S.-O., 2003. Electric chips for rapid detection and quantification of nucleic acids. Biosensors and Bioelectronics, in press.

Hadas, H., Einav, M., Fishov, I., Zaritsky, A. 1997. Bacteriophage T4 development depends on the physiology of its host Escherichia coli. Microbiology 143, 179-185.
Hintsche, R., Peaschke, M., Uhlig, A., Seitz, R., 1997. Microbiosensors using electrodes made in Si-technology. EXS 80, 267-283.
Ishii, J.K., Ghosh, S.S., 1993. Bead-based sandwich hybridization characteristics of oligonucleotide-alkaline phosphatase conjugates and their potential for quantitating target RNA sequences. Bioconjugate Chemistry 4, 34-41.

Jensen, K.F., 1993. The Escherichia coli “wild types” W3110 and MG1655 have an rph frameshift mutation that leads to pyrimidine starvation due to low pyre expression levels. Journal of Bacteriology 175, 3401-3407.

Jones, D.T., Shirley, M., Wu, X., Keis, S., 2000. Bacteriophage infections in the industrial acetone butanol (AB) fermantation process. Journal of Molecular Microbiology and Biotechnology 2, 21-26.

Lund, V., Schmid, R., Rickwood, D., Hornes, E., 1988. Assessment of methods for covalent binding of nucleic acids in hybridization reactions. Nucleic Acids Research 16, 10861-10880.

Mascini, M., Palchetti, I., Marrazza, G., 2001. DNA electrochemical biosensors. Journal of Analytical Chemistry 369, 15-22.

Niwa, O., Xu, Y., Halsall, H.B., Heineman, W.R., 1993. Small-volume voltammetric detection of 4-aminophenol with interdigitated array electrodes and its application to electrochemical enzyme immunoassay. Analytical Chemistry 65, 1559-1563.

Patterson, T.A., Dean, M., 1987. Preparation of high titer lambda phage lysates. Nucleic Acids Research 15, 6298.

Sambrook, J., Fritsch, E.F., Maniatis, T., 1989. Molecular Cloning: a Laboratory Manual, 2nd edn. Cold Spring Harbor, NY: Cold Spring Harbor Laboratory.

Taylor, K., Wegrzyn, G., 1998. Regulation of bacteriophage (replication. In: Molecular Microbiology, Busby S.J.W., Thomas, C.M., and Brown, N.L. (eds.) New York, N.Y.: Springer, 81-97.

Walsh, M.K., Wang, X., Weimer, B.C., 2001. Optimizing the immobilization of single-stranded DNA onto glass beads. Journal of Biochemical and Biophysical Methods 47, 221-231.

Table 1. Sequences of DNA probes for Southern-blotting and DNA chip analysis.

	Probe name1)
	5’ Position
	Length
	Sequence2) (5’ – 3’)

	T4fd
	
	23-mer
	5’ - ZCTGGATTAGTCGATTGTTGCGGT - 3’

	P1fd
	
	22-mer
	5’ - ZAAGCACACTGGAGACTACCGGC - 3’

	(fd
	
	21-mer
	5’ - ZTCAGCAACCCGAACAATACCG - 3’

	SPP1fd
	3853
	21-mer
	5’ - ZATCACACAGGCAGAAAAGCGG- 3’

	P1c
	
	22-mer
	5’ - XAAGCACACTGGAGACTACCGGC - 3’

	P1d
	
	22-mer
	5’ - CACATTCGGCGAGATGTTTCTGY - 3’

	(c
	
	21-mer
	5’ - XTCAGCAACCCGAACAATACCG - 3’

	(d
	
	18-mer
	5’ - GACAGCCCGGAACTGCCTGY - 3’

	T4c
	
	19-mer
	5’ - XGCTGCCGTCGTTTATGCCC - 3’

	T4d
	
	23-mer
	5’ - CTGGATTAGTCGATTGTTGCGGTY - 3’

	SPP1c
	3853
	21-mer
	5’ - XATCACACAGGCAGAAAAGCGG- 3’

	SPP1d
	3876
	21-mer
	5’ - GGACAAGGTATTTGCCAGCCGY- 3’

1) fd: fluorescent detection probe; c: capturing probe; d: detection probe

2) X, Y and Z are for amino-group, biotin and fluorescein, respectively

Figure 1:

A scheme for enzyme-based BBSH detection. See text for details.

Figure 2:

Phage burst size and phage DNA amount at different times after prophage induction in E. coli cells. The MG1655 (cI857S7) strain was cultivated in LB medium at 30 oC. At time 0, the culture was transferred to 43 oC to induce prophage excision. Samples for phage DNA isolation and estimation of number of phages were withdrawn at indicated times after prophage induction. Amount of phage DNA and number of plaque forming units were determined as described in Materials and Methods.

Figure 3:

Detection of DNA of phages infecting E coli cells using electric DNA chips. Plots of electric signals (EL signal) versus phage DNA targets (P1, panel A; T4, panel B; , panel C) obtained from assays of a range of target concentrations are shown. Results of the DNA chip experiments are presented in column diagrams with error bars. Recorded signals from the assays are presented as the average electric signal from duplicates in nA. Assays were performed using bacterial or phage DNA as targets, 6*107 capturing beads, and 10 nM detection probe (2 h hybridization, 10 min enzyme binding, and 1 h enzymatic reaction).

Three negative controls were used: 1C – bacterial DNA as target (from E. coli MG1655) 1*109 molecules (5*10-11 M), 2– phage DNA as target and no detection probe, 3C – detection probe and no target.

Figure 4:

Detection of DNA of phages infecting B. subtilis cells using electric DNA chips. Plots of electric signals (EL signals) versus phage SSP1 DNA targets obtained from assays of a range of target concentrations are shown. Results of the DNA chip experiments are presented in column diagrams with error bars. Recorded signals from the assays are presented as the average electric signal from duplicates in nA. Assays were performed using bacterial or phage DNA as targets, 6*107 capturing beads, and 10 nM detection probe (2 h hybridization, 10 min enzyme binding, and 1 h enzymatic reaction). Three negative controls were used: 1C – bacterial DNA as target (from B. subtilis W168) 1*109 molecules (5*10-11 M), 2C – phage DNA as target and no detection probe, 3C – detection probe and no target.
Figure 5:

Detection of E. coli DNA (1), lambda phage DNA at 60 min after prophage induction in E. coli cells (2), and lambda phage DNA at 60 min after infection of E. coli culture (3). Assays were performed using bacterial or phage DNA as targets, 6*107 capturing beads, and 10 nM detection probe (2 h hybridization, 10 min enzyme binding, and 1 h enzymatic reaction).

Figure 6:

Assay time in relation to assay sensitivity. 6*107 capturing beads and 10 nM HblC D2 probe were used in assay. 25 min procedure (striped bar): 10 min hybridization, 2 min enzyme binding, and 10 min enzymatic reaction; 1 h procedure (transparent bar): 20 min hybridization, 10 min enzyme binding, and 20 min enzymatic reaction; 4 h procedure (solid bar): 2 h hybridization, 10 min enzyme binding, and 1 h enzymatic reaction.

Figure 7:

Phage DNA detection with single and multi-sensing magnetic beads. Assays were performed using bacterial or phage DNA as targets, 6*107 single capturing beads (2) or mixture of capturing beads (3), and 10 nM detection probe (2 h hybridization, 10 min enzyme binding, and 1 h enzymatic reaction). Three negative controls were as follows: (1) bacterial DNA as target (from E. coli K-12 MG1655) 1*109 molecules (5*10-11 M); (4) and (5) one from two types of phage DNA unspecific for single-sensing capturing beads (T4 or (; P1 or T4; P1 or () were used as analyte material.

Figure 1:

[image: image1.wmf]0

5

10

15

20

25

0 min

30

min

60

min

90

min

120

min

150

min

1C

2C

3C

EL signal [nA]

0.00E+00

5.00E+01

1.00E+02

1.50E+02

2.00E+02

Phage burst size

(p.f.u./infected center)

Figure 2:

[image: image2.wmf]0

5

10

15

20

0 min

30

min

60

min

90

min

120

min

150

min

180

min

1C

2C

3C

EL signal [nA]

0.00E+00

5.00E+02

1.00E+03

1.50E+03

2.00E+03

2.50E+03

Phage burst size

(p.f.u./infected center)

Figure 3:

[image: image3.wmf]0

5

10

15

20

25

0 min

30

min

60

min

90

min

120

min

150

min

1C

2C

3C

EL signal [nA]

0.00E+00

3.00E+01

6.00E+01

9.00E+01

1.20E+02

1.50E+02

Phage burst size

(p.f.u./infected center)

[image: image4.wmf]0

5

10

15

20

0 min

30

min

60

min

90

min

120

min

150

min

1C

2C

3C

EL signal [nA]

0.00E+00

5.00E+01

1.00E+02

1.50E+02

2.00E+02

2.50E+02

3.00E+02

3.50E+02

Phage burst size

(p.f.u./infected center)

[image: image5.wmf]0

5

10

EL signal [nA]

nA

0.0

1.1

4.6

1

2

3

Figure 4:
[image: image6.wmf]0

5

10

15

20

25

0

30

60

90

120

Time of phage infection [min]

mm

EL signal [nA]

0.00E+00

5.00E+01

1.00E+02

1.50E+02

Phage burst size

(p.f.u./infected center)

[image: image7.wmf]0

25

50

EL signal [nA]

[image: image8.wmf]0

25

50

EL signal [nA]

[image: image9.wmf]0

25

50

75

1-bacterial

DNA

2-single

beads

3-multiple

beads

4-different

phage DNA

sample

5-different

phage DNA

sample

EL signal [nA]

Figure 5:
[image: image10.png]Phage DNA

pAPP

Covaenty detecton probe

immobilised
capture probe

pAP

Figure 6:
[image: image11.png]350 350
300 300
8250 | [DNA| Phages| | 250
€ 200 200
3 150 150
(o))

2100 100
o
50 50
0 0
0 20 40 60 80 100 120 140 160

Time (min)

Fig. 7. Phage burst size and phage DNA amount at
different times after prophage induction in E. coli cells

Relative phage DNA amount

[image: image12.wmf]0

5

10

15

20

25

0 min

30

min

60

min

90

min

120

min

150

min

1C

2C

3C

EL signal [nA]

0.00E+00

5.00E+01

1.00E+02

1.50E+02

2.00E+02

Phage burst size

(p.f.u./infected center)

Figure 7:

[image: image13.wmf]0

5

10

15

20

0 min

30

min

60

min

90

min

120

min

150

min

180

min

1C

2C

3C

EL signal [nA]

0.00E+00

5.00E+02

1.00E+03

1.50E+03

2.00E+03

2.50E+03

Phage burst size

(p.f.u./infected center)

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

A

B

C

A

B

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

A

B

� EMBED Excel.Sheet.8 ���

A

B

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

P1



T4

[image: image14.wmf]0

5

10

15

20

25

0 min

30

min

60

min

90

min

120

min

150

min

1C

2C

3C

EL signal [nA]

0.00E+00

3.00E+01

6.00E+01

9.00E+01

1.20E+02

1.50E+02

Phage burst size

(p.f.u./infected center)

[image: image15.wmf]0

5

10

EL signal [nA]

nA

0.0

1.1

4.6

1

2

3

[image: image16.emf]0

25

50

EL signal [nA]

[image: image17.emf]0

25

50

EL signal [nA]

[image: image18.emf]0

25

50

75

1-bacterial

DNA

2-single

beads

3-multiple

beads

4-different

phage DNA

sample

5-different

phage DNA

sample

EL signal [nA]

[image: image19.wmf]0

5

10

15

20

0 min

30

min

60

min

90

min

120

min

150

min

1C

2C

3C

EL signal [nA]

0.00E+00

5.00E+01

1.00E+02

1.50E+02

2.00E+02

2.50E+02

3.00E+02

3.50E+02

Phage burst size

(p.f.u./infected center)

[image: image20.wmf]0

5

10

15

20

25

0

30

60

90

120

Time of phage infection [min]

mm

EL signal [nA]

0.00E+00

5.00E+01

1.00E+02

1.50E+02

Phage burst size

(p.f.u./infected center)

_981727995.xls
Chart1

		0		0		0

		1.1		0.2		0.2

		4.6		0.1		0.1

nA

EL signal [nA]

Sheet1

		Figure 4 for phage DNA chip detection manuscript

								nA		nA		average		error +/-

		1		DNA of E. coli				0.0		0.0		0.0		0.0

		2		before prophage induction				1.2		1.0		1.1		0.2

		3		after prophage induction				4.9		4.7		4.6		0.1

				1		2		3

		nA		0.0		1.1		4.6

				0.0		0.2		0.1

Sheet1

				0		0

				0.2		0.2

				0.1		0.1

nA

EL signal [nA]

Sheet2

		

Sheet3

		

_989062782.xls
Chart2

		0 min		0 min		0		0

		30 min		30 min		1		1

		60 min		60 min		0.8		0.8

		90 min		90 min		0.9		0.9

		120 min		120 min		1.7		1.7

		150 min		150 min		-0.8		-0.8

		1C		1C		0		0

		2C		2C		0		0

		3C		3C		0		0

nA

phage no/ml

EL signal [nA]

Phage burst size
(p.f.u./infected center)

0

0.015

1.4

15

6.1

80

7.5

150

13.1

250

14.6

300

0.1

0.01

0.1

Sheet1

		Detection of SSP1 phage DNA 22.02/03

		Capture pbe and detection pbe						2003-02-		2003-02-

								- average controls		- average controls

		Sample		Average (nA)		(+/-)

		W168 DNA

		-target

		0 min

		30 min

		60 min

		90 min

		120 min

		150 min

		Sample		nA				m.o.i. (pfu/cell)

		0 min		0.0				1.50E-02

		30 min		1.4				1.50E+01

		60 min		6.1				8.00E+01

		90 min		7.5				1.50E+02

		120 min		13.1				2.50E+02

		150 min		14.6				3.00E+02

		1C		0.1

		2C		0.0

		3C		0.1

				(+/-)

				0.0

				1.0

				0.8

				0.9

				1.7

				-0.8

				0.0

				0.0

				0.0

Sheet1

				NaN		NaN

				NaN		NaN

				NaN		NaN

				NaN		NaN

				NaN		NaN

				NaN		NaN

EL signal [nA]

Sheet2

						0		0

						1		1

						0.8		0.8

						0.9		0.9

						1.7		1.7

						-0.8		-0.8

						0		0

						0		0

						0		0

nA

phage no/ml

EL signal [nA]

Phage burst size
(p.f.u./infected center)

Sheet3

		

		

_990010789.xls
Chart1

		0		0		0		0.0012

		30		30		30		0.5

		60		60		60		15

		90		90		90		120

		120		120		120		135

Time of phage infection [min] mm

EL signal [nA]

Phage burst size (p.f.u./infected center)

0

0

0

0.8

1.5

3.3

1.9

3.9

4.8

8.1

14.7

17.9

11.2

17.8

22

Sheet1

		Phage T4 DNA detection with different assay time:25min, 1h, and 4h

		Phage T4 DNA concentration in the samples (samples from 31.01.03)

		sample no/infection time		DNA conc [M] mol/L		molecules/liter		molecules per 100ul per assay		conc. of DNA in 200ul assay [M] (mol/l)		Titer (phage no/ml)		m.o.i. (pfu/cell)

		0 min		2.00E-16		1.20E+08		1.20E+04		1.00E-16		1.20E+05		1.20E-03

		30 min		8.30E-14		5.00E+10		5.00E+06		4.20E-14		5.00E+07		5.00E-01

		60 min		2.50E-13		1.50E+11		1.50E+07		1.25E-13		1.50E+08		1.50E+01

		90 min		2.00E-12		1.20E+13		1.20E+09		1.00E-11		1.20E+10		1.20E+02

		120 min		2.24E-11		1.35E+13		1.35E+09		1.10E-11		1.35E+10		1.35E+02

								EL signal [nA]

				Sample [time/min]		m.o.i. (pfu/cell)		25min		1h		4h

				0		1.20E-03		0		0		0

				30		5.00E-01		0.8		1.5		3.3

				60		1.50E+01		1.9		3.9		4.8

				90		1.20E+02		8.1		14.7		17.9

				120		1.35E+02		11.2		17.8		22

Sheet1

		

Time of phage infection [min] mm

EL signal [nA]

Phage burst size (p.f.u./infected center)

Sheet2

		

Sheet3

		

_981802250.xls
Chart19

		1		0.00001		0.00001		0.00001

		2		21.8		0.2		0.2

		3		22.1		0.1		0.1

		4		0.00001		0.00001		0.00001

		5		0.00001		0.00001		0.00001

nA

nA

EL signal [nA]

0.00001

19.35

19.4

0.00001

0.00001

Sheet1

		Single and multi-sensing electrical chip for phage DNA detection - 13,14.02.2003

		P1 detection

		sample								average [nA]		1st measurement		2nd measurement				errors +/-

		1		control with E. coli DNA						0.0		0.0		0.0				0.0

		2		single bead						19.4		18.3		20.4				1.0

		3		multiplex beads						19.4		19.5		19.2				0.1

		4		control with T4 target sample						0.0		0.0		0.0				0.0

		5		control with lambda target sample						0.0		0.0		0.0				0.0

		T4 detection

		sample								average [nA]		1st measurement		2nd measurement				errors +/-

		1		control with E. coli DNA						0.0		0.0		0.0				0.0

		2		single bead						21.8		21.5		22.0				0.2

		3		multiplex beads						22.1		22.2		21.9				0.1

		4		control with P1 target sample						0.0		0.0		0.0				0.0

		5		control with lambda target sample						0.0		0.0		0.0				0.0

		LAMBDA detection

		sample								average [nA]		1st measurement		2nd measurement				errors +/-

		1		1-bacterial DNA						0.0		0.0		0.0				0.0

		2		2-single beads						46.9		45.8		47.9				1.1

		3		3-multiple beads						51.1		71.8		30.3				20.8

		4		4-different phage DNA sample						0.0		0.0		0.0				0.0

		5		5-different phage DNA sample						0.0		0.0		0.0				0.0

Sheet1

						0.00001		0.00001

						1		1

						0.1		0.1

						0.00001		0.00001

						0.00001		0.00001

nA

nA

EL signal [nA]

Sheet2

						0.00001		0.00001

						0.2		0.2

						0.1		0.1

						0.00001		0.00001

						0.00001		0.00001

nA

nA

EL signal [nA]

Sheet3

						0.00001		0.00001

						1.1		1.1

						20.8		20.8

						0.00001		0.00001

						0.00001		0.00001

nA

nA

EL signal [nA]

						0.00001		0.00001

						0.2		0.2

						0.1		0.1

						0.00001		0.00001

						0.00001		0.00001

nA

nA

EL signal [nA]

		

		

_981802251.xls
Chart20

		1-bacterial DNA		0.00001		0.00001		0.00001

		2-single beads		46.9		1.1		1.1

		3-multiple beads		51.1		20.8		20.8

		4-different phage DNA sample		0.00001		0.00001		0.00001

		5-different phage DNA sample		0.00001		0.00001		0.00001

nA

nA

EL signal [nA]

0.00001

19.35

19.4

0.00001

0.00001

Sheet1

		Single and multi-sensing electrical chip for phage DNA detection - 13,14.02.2003

		P1 detection

		sample								average [nA]		1st measurement		2nd measurement				errors +/-

		1		control with E. coli DNA						0.0		0.0		0.0				0.0

		2		single bead						19.4		18.3		20.4				1.0

		3		multiplex beads						19.4		19.5		19.2				0.1

		4		control with T4 target sample						0.0		0.0		0.0				0.0

		5		control with lambda target sample						0.0		0.0		0.0				0.0

		T4 detection

		sample								average [nA]		1st measurement		2nd measurement				errors +/-

		1		control with E. coli DNA						0.0		0.0		0.0				0.0

		2		single bead						21.8		21.5		22.0				0.2

		3		multiplex beads						22.1		22.2		21.9				0.1

		4		control with P1 target sample						0.0		0.0		0.0				0.0

		5		control with lambda target sample						0.0		0.0		0.0				0.0

		LAMBDA detection

		sample								average [nA]		1st measurement		2nd measurement				errors +/-

		1		1-bacterial DNA						0.0		0.0		0.0				0.0

		2		2-single beads						46.9		45.8		47.9				1.1

		3		3-multiple beads						51.1		71.8		30.3				20.8

		4		4-different phage DNA sample						0.0		0.0		0.0				0.0

		5		5-different phage DNA sample						0.0		0.0		0.0				0.0

Sheet1

						0.00001		0.00001

						1		1

						0.1		0.1

						0.00001		0.00001

						0.00001		0.00001

nA

nA

EL signal [nA]

Sheet2

						0.00001		0.00001

						0.2		0.2

						0.1		0.1

						0.00001		0.00001

						0.00001		0.00001

nA

nA

EL signal [nA]

Sheet3

						0.00001		0.00001

						1.1		1.1

						20.8		20.8

						0.00001		0.00001

						0.00001		0.00001

nA

nA

EL signal [nA]

		

		

_981802249.xls
Chart17

		1		0.00001		0.00001		0.00001

		2		19.35		1		1

		3		19.4		0.1		0.1

		4		0.00001		0.00001		0.00001

		5		0.00001		0.00001		0.00001

nA

nA

EL signal [nA]

0.00001

19.35

19.4

0.00001

0.00001

Sheet1

		Single and multi-sensing electrical chip for phage DNA detection - 13,14.02.2003

		P1 detection

		sample								average [nA]		1st measurement		2nd measurement				errors +/-

		1		control with E. coli DNA						0.0		0.0		0.0				0.0

		2		single bead						19.4		18.3		20.4				1.0

		3		multiplex beads						19.4		19.5		19.2				0.1

		4		control with T4 target sample						0.0		0.0		0.0				0.0

		5		control with lambda target sample						0.0		0.0		0.0				0.0

		T4 detection

		sample								average [nA]		1st measurement		2nd measurement				errors +/-

		1		control with E. coli DNA						0.0		0.0		0.0				0.0

		2		single bead						21.8		21.5		22.0				0.2

		3		multiplex beads						22.1		22.2		21.9				0.1

		4		control with P1 target sample						0.0		0.0		0.0				0.0

		5		control with lambda target sample						0.0		0.0		0.0				0.0

		LAMBDA detection

		sample								average [nA]		1st measurement		2nd measurement				errors +/-

		1		1-bacterial DNA						0.0		0.0		0.0				0.0

		2		2-single beads						46.9		45.8		47.9				1.1

		3		3-multiple beads						51.1		71.8		30.3				20.8

		4		4-different phage DNA sample						0.0		0.0		0.0				0.0

		5		5-different phage DNA sample						0.0		0.0		0.0				0.0

Sheet1

						0.00001		0.00001

						1		1

						0.1		0.1

						0.00001		0.00001

						0.00001		0.00001

nA

nA

EL signal [nA]

Sheet2

						0.00001		0.00001

						0.2		0.2

						0.1		0.1

						0.00001		0.00001

						0.00001		0.00001

nA

nA

EL signal [nA]

Sheet3

						0.00001		0.00001

						1.1		1.1

						20.8		20.8

						0.00001		0.00001

						0.00001		0.00001

nA

nA

EL signal [nA]

		

		

_981723680.xls
Chart1

		0 min		0 min		0		0

		30 min		30 min		1		1

		60 min		60 min		0.8		0.8

		90 min		90 min		1.9		1.9

		120 min		120 min		1.7		1.7

		150 min		150 min		-0.8		-0.8

		180 min		180 min		-0.4		-0.4

		1C		1C		0		0

		2C		2C		0		0

		3C		3C		0		0

nA

phage no/ml

EL signal [nA]

Phage burst size
(p.f.u./infected center)

0

0.0361

1.4

3.91

6.1

193

7.5

301

13.1

843

14.6

2250

14.1

1960

0

0

0

Sheet1

		Detection of T4 phage DNA 08/01/03--09/01/03										Background		background

		Capture pbe 21 and detection pbe 22						1/7/99		1/8/99		4.2		1.7

								- average controls		- average controls		1/7/99		1/8/99

		Sample		Average (nA)		(+/-)		8.75		5.65

		MG1655 DNA		-				-		-		11		6.2

		-target		-				-		-		6.5		5.1

		0 min		0.0		0.0		0.0		0.0		4.4		2.7

		30 min		1.4		1.0		0.4		2.4		4.3		8

		60 min		6.1		0.8		6.9		5.4		15.6		11

		90 min		7.5		1.9		9.4		5.6		18.1		11.2

		120 min		13.1		1.7		11.4		14.8		20.1		20.4

		150 min		14.6		-0.8		15.5		13.8		24.2		19.4

		180 min		14.1		-0.4		14.6		13.7		23.3		19.3

		Sample		nA				m.o.i. (pfu/cell)

		0 min		0.0				3.61E-02

		30 min		1.4				3.91E+00

		60 min		6.1				1.93E+02

		90 min		7.5				3.01E+02

		120 min		13.1				8.43E+02

		150 min		14.6				2.25E+03

		180 min		14.1				1.96E+03

		1C		0.0

		2C		0.0

		3C		0.0

				(+/-)

				0.0

				1.0

				0.8

				1.9

				1.7

				-0.8

				-0.4

				0.0

				0.0

				0.0

Sheet1

				0		0

				0.975		0.975

				0.75		0.75

				1.9		1.9

				1.7		1.7

				-0.85		-0.85

				-0.45		-0.45

nA

EL signal [nA]

Sheet2

						0		0

						1		1

						0.8		0.8

						1.9		1.9

						1.7		1.7

						-0.8		-0.8

						-0.4		-0.4

						0		0

						0		0

						0		0

nA

phage no/ml

EL signal [nA]

Phage burst size
(p.f.u./infected center)

Sheet3

		

		

_981724228.xls
Chart4

		0 min		0 min		0.2		0.2

		30 min		30 min		0		0

		60 min		60 min		1.5		1.5

		90 min		90 min		0.2		0.2

		120 min		120 min		1.2		1.2

		150 min		150 min		1.6		1.6

		1C		1C

		2C		2C

		3C		3C

EL signal [nA]

Phage burst size
(p.f.u./infected center)

1

0.016

0

0.15

2.6

10

4.8

120

19.7

150

23.2

125

0

0

0

Sheet1

		

		Capture probe 23 and detection probe 24

								Control Average=		Control Average=

				Average				0.7		3.5

		Sample		- avge controls		(+/-)		Current - avge controls		Current - avge controls		Current 10/12		Current 11/12				Background 10/12

		Control MG1655		x		x		x		x		2		2.1				8.5

		- target		x		x		x		x		0		4.2

		150 min -detection		x		x		x		x		0		4.1				Background 11/12

		0 min		1.0		0.2		0.8		1.1		1.5		4.6				4

		30 min		0.0		0.0		0.0		0.0		0		2.2

		60 min		2.6		1.5		1.1		4.0		1.8		7.5

		90 min		4.8		0.2		4.9		4.6		5.6		8.1

		120 min		19.7		1.2		20.8		18.5		21.5		22

		150 min		25.2		1.6		26.8		23.6		27.5		27.1

		Sample		nA		m.o.i. (pfu/cell)

		0 min		1.0		1.60E-02

		30 min		0.0		1.50E-01

		60 min		2.6		1.00E+01

		90 min		4.8		1.20E+02

		120 min		19.7		1.50E+02

		150 min		23.2		1.25E+02

		1C		0

		2C		0

		3C		0

				(+/-)

				0.2

				0.0

				1.5

				0.2

				1.2

				1.6

				0

				0

				0

Sheet1

				0.15		0.15

				0		0

				1.45		1.45

				0.15		0.15

				1.15		1.15

				1.6		1.6

nA

EL signal [nA]

Sheet2

						0.2		0.2

						0		0

						1.5		1.5

						0.2		0.2

						1.2		1.2

						1.6		1.6

EL signal [nA]

Phage burst size
(p.f.u./infected center)

Sheet3

		

		

_981723475.xls
Chart1

		0 min		0 min		0.15		0.15

		30 min		30 min		0		0

		60 min		60 min		0.85		0.85

		90 min		90 min		1.5		1.5

		120 min		120 min		1.5		1.5

		150 min		150 min		0.85		0.85

		1C				0		0

		2C				0		0

		3C				0		0

nA

phage no / ml

EL signal [nA]

Phage burst size
(p.f.u./infected center)

0.15

0.0085

0

0.125

1.85

0.95

15.4

130

18.95

150

19.55

175

0

0

0

Sheet1

		Detection of P1 phage DNA 3,4.12.02

		Capture probe 19 and detection probe 20

								Control Average=		Control Average=

				Average				2.0		1.7

		Sample		- avge controls		(+/-)		Curr - avge controls		Curr- avge controls = 1.7nA		Current 3/12		Current 4/12				Background 3/12

		Control MG1655		x		x		x		x		2		1.3				3.3

		- target		x		x		x		x		2		1.8

		- detection		x		x		x		x		2		2.0				Background 4/12

		0 min		0.15		0.15		0		0.3		2		2.4				3.0

		30 min		0		0		0		0.0		2		1.7

		60 min		1.85		0.85		1		2.7		3		4.4

		90 min		15.4		1.5		16.9		13.9		18.9		15.6

		120 min		18.95		1.5		20.4		17.5		22.4		19.2

		150 min		19.55		0.75		18.8		20.3		20.8		22.0

		Sample		nA		(+/-)

		1C		0.0		0.0

		2C		0.0		0.0

		3C		0.0		0.0

		0 min		0.2		0.2

		30 min		0.0		0.0

		60 min		1.9		0.9

		90 min		15.4		1.5

		120 min		19.0		1.5

		150 min		19.6		0.9

		Sample(time:no of molecules)		nA		Phage no / ml		m.o.i. (pfu/cell)

		0 min		0.2		8.50E+05		8.50E-03

		30 min		0.0		1.25E+07		1.25E-01

		60 min		1.9		9.50E+07		9.50E-01

		90 min		15.4		1.30E+10		1.30E+02

		120 min		19.0		1.50E+10		1.50E+02

		150 min		19.6		1.75E+10		1.75E+02

		1C		0.0

		2C		0.0

		3C		0.0

				(+/-)

				0.2

				0.0

				0.9

				1.5

				1.5

				0.9

				0.0

				0.0

				0.0

		Phage P1 DNA concentration in the samples - 1.11.02.

		sample No / infection time		DNA conc [M] (mol/l)		molecules/liter		molecules per 100 uL per assay		conc.of DNA in 200ul assay [M] (mol/l)		Titer (phage no./ml)		m.o.i. (pfu/cell)

		0 min		1.40E-15		8.43E+08		8.43E+04		7.00E-16		8.50E+05		8.50E-03

		30 min		2.10E-14		1.25E+10		1.25E+06		1.10E-14		1.25E+07		1.25E-01

		60 min		1.60E-13		9.64E+10		9.64E+06		8.00E-14		9.50E+07		9.50E-01

		90 min		2.10E-11		1.26E+13		1.26E+09		1.10E-11		1.30E+10		1.30E+02

		120 min		2.50E-11		1.51E+13		1.51E+09		1.30E-11		1.50E+10		1.50E+02

		150 min		2.90E-11		1.75E+13		1.75E+09		1.50E-11		1.75E+10		1.75E+02

Sheet1

				0.15		0.15

				0		0

				0.85		0.85

				1.5		1.5

				1.45		1.45

				0.75		0.75

nA

EL signal [nA]

Sheet2

				0		0

				0		0

				0		0

				0.15		0.15

				0		0

				0.85		0.85

				1.5		1.5

				1.5		1.5

				0.85		0.85

nA

EL signal [nA]

Sheet3

						0.15		0.15

						0		0

						0.85		0.85

						1.5		1.5

						1.5		1.5

						0.85		0.85

						0		0

						0		0

						0		0

nA

phage no / ml

EL signal [nA]

Phage titer

						0.15		0.15

						0		0

						0.85		0.85

						1.5		1.5

						1.5		1.5

						0.85		0.85

						0		0

						0		0

						0		0

nA

phage no / ml

EL signal [nA]

Phage burst size
(p.f.u./infected center)

		

		

