

HAL
open science

Plasma/target interactions in non-thermal atmospheric plasma biomedical applications: a challenge and key issue

Jean-Michel Pouvesle, Augusto Stancampiano, Azadeh Valinataj-Omran, Xavier Damany, Audoin Hamon, Vinodini Vijayarangan, Giovanni Busco, Claire Douat, Sébastien Dozias, Robert Eric

► To cite this version:

Jean-Michel Pouvesle, Augusto Stancampiano, Azadeh Valinataj-Omran, Xavier Damany, Audoin Hamon, et al.. Plasma/target interactions in non-thermal atmospheric plasma biomedical applications: a challenge and key issue. ISPlasma2019, Nagoya University, Mar 2019, Nagoya, Japan. hal-02935888

HAL Id: hal-02935888

<https://hal.science/hal-02935888v1>

Submitted on 14 Dec 2020

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.

Plasma/target interactions in non-thermal atmospheric plasma biomedical applications: a challenge and key issue

J.M. Pouvesle, Augusto Stancampiano, Azadeh Valinattajomran, Xavier Damany, Audoin Hamon, Vinodini Vijayarangan, Giovanni Busco, Claire Douat, Sébastien Dozias and Éric Robert

GREMI

CNRS/Université d'Orléans

14 rue d'Issoudun, Orléans, 45067, France

phone: +33-23-841-7124, fax: +33-23-841-7154

e-mail: jean-michel.pouvesle@univ-orleans.fr

1. Introduction

The last decade has seen an impressive increase of the research dedicated to the biomedical applications of low temperature plasmas, especially with plasma sources working at atmospheric pressure. In this new trend, beside decontamination/sterilization and surface treatment that have already a quite long story through low-pressure plasma research and developments, medical applications are tacking an increasing place underlined by the actual numerous clinical trials. Medical applications of low temperature plasmas now concern a very wide range of domains, including primary haemostasis and blood coagulation, dental care, skin decontamination and hygiene, wound and ulcer treatment, dermatology, cancer treatment. Biological applications are also now extended to agriculture and, more recently, to cosmetic. Despite the huge number of *in vitro* and *in vivo* experiments there are still numerous challenges to overcome linked to the nature of the encountered target (biological tissues and materials, organs and their direct environment, liquids) that have a direct effect on the produced plasma itself and on the generated species.

2. Plasma multimodal action

The use of non-thermal atmospheric pressure plasma jet is now widely spread for a large variety of the above-mentioned applications in biology. In the use of this type of jet, expanding into the atmosphere, most attention has been paid on the role plaid by the reactive oxygen and nitrogen species, RONS, which are mainly created from the transfers of the produced energetic species of

the used carrier rare gas, mostly helium and argon. The recent results obtained by different teams all around the world, especially in plasma medicine where an action of the treatment has been identify quite deeply in the tissue, tended to show that other plasma components were also playing an important role.

Focus has been recently put on the potential action of the electric field generated at the tip of the plasma plume [1] that can reach values of the same order than electric fields commonly used in the medical or industrial applications of Pulsed Electric Field (PEF). That, together with the demonstration of plasma jet induced tissue oxygenation and increase of blood flow [2], shows that the plasma action is much more complex than previously thought. Even, the action of the gas flow or on the gas flow must be considered [3,4] in that it induces local changes in the environment of the treated area in *in vivo* and in *in vitro* experiments or biosurface treatment. If we add the fact that potentially the immune system can also be activated, as shown by V. Miller *et al* [5] or suggested by our group [6] in plasma cancer studies, this evidences that biological applications of plasma jets, and potentially all non-equilibrium cold plasma sources, must be studied taking into account the changes in the local atmosphere and tissue environments. This includes the effective partial pressure of surrounding gases, especially oxygen and nitrogen, or the spot temperature, induced by the plasma source together with the modifications of the microenvironment (local electric field, cell membrane polarization, oxygenation and blood flow in the case of living targets).

3. Plasma/target interactions

It is clear that the extremely strong coupling between the characteristics of the plasma and those of the target, as already shown (e.g. ref. [4,7]), will play a very important role in the results observed during the treatments. A variation in the chemical or physical characteristics of the target will involve significant differences in the gas flow, the local temperature, or the induced electric field, resulting *de facto* in variations in the production of the reactive species. It also concerns the transposition of the results between the *in vitro* and the *in vivo* experiments that are carried out under extremely different conditions, especially concerning the equivalent electric circuit of the reactor / plasma / biological target assembly. These problems directly affect the identification of the processes involved and currently limit the possibility of a definition of a "dose" in plasma treatments.

Recently, study reported in [8] led to reflections on non-sustainable tumor response. The loss of effectiveness under long-term plasma treatment of cancer tissue opens questions about plasma application and protocol. It must be considered that the treated area is morphologically and chemically changing over the time, from activated surrounding to more normal tissues that are less humid and bacteriologically cleaner. This aspect is particularly important for the development of efficient systems and protocols in plasma cancer treatment but also for any other plasma therapeutically approaches. It induce a in real-time in situ control of plasma production and at longer term a protocol adaptation taking into account the biological target evolution [9]. Some progress are already done in that domain [10].

4. Conclusion

In this talk, after a presentation of the context, the plasma devices, and the main applications, we will focus on the different problems linked to the plasma/target interaction, including treatments of tissues and liquids. Beside the induced changes in gas flow, the radical production and the potential role of the strong electric field generated around the plasma plume of atmospheric plasma jet

systems, we will discuss possible changes induced in microenvironment of living targets. Throughout this presentation, we will emphasize on the fact that plasma diagnostics must be performed in real treatment conditions. We will also tackle the main issues, challenges and opportunities linked to the control of this multimodal action of non-equilibrium cold plasmas on living organisms including electrical compensation of models from *in vitro* to *in vivo* experiments.

Acknowledgments

This work was supported in part by CNRS PEPS project ACUMULTIPLAS, by the ITMO Cancer in the frame of the Plan Cancer, project PLASCANCER N°17CP086-00, by ARD2020 Cosmetosciences project PLASMACOSM and by GDR HAPPYBIO. XD is supported by Thermo Fisher Sci. INEL/Région Centre Val de Loire PhD fellowship. AH is supported by ME NSR PhD fellowship.

References

- [1] E. Robert, T. Darny, S. Dozias *et al*, PoP, **22** 122007 (2015)
- [2] G. Collet, E. Robert, A. Lenoir *et al*, PSST, **23** 012005 (2014)
- [3] G. Busco, F. Fasani, S. Dozias *et al*, IEEE TRPMS, **2** 147 (2018)
- [4] T. Darny, J.M. Pouvesle, J. Fontane *et al*, PSST, **26** 105 001 (2017)
- [5] V. Miller, A. Lin, A. A. Fridman, PCPP, **36** 256 (2016)
- [6] G. Collet, L. Ridou, E. Robert, *et al*, "NTP Antitumor Soft Treatment: Evidence of a Triggering Effect?" in ICPM5 proceedings, Nara, Japan (2014)
- [7] T. Darny, J.M. Pouvesle, V. Puech *et al*, PSST, **26** 045 008 (2017)
- [8] H.R. Metelmann *et al*, Clinical Plasma Medicine **9**, 6 (2018)
- [9] J.M. Pouvesle and E. Robert, "Multimodal action of atmospheric pressure plasma jets for biological applications" ISPB2017, Jeju Island South Korea (2017)
- [10] D. Gidon, D. Graves and A. Mesbah, PSST, **26** 085005 (2017)