

HAL
open science

Versatile and flexible microfluidic qPCR test for high-throughput SARS-CoV-2 and cellular response detection in nasopharyngeal swab samples

Julien Fassy, Caroline Lacoux, Sylvie Leroy, Latifa Noussair, Sylvain Hubac, Aurélien Degoutte, Georges Vassaux, Vianney Leclercq, David Rouquié, Charles-Hugo Marquette, et al.

► To cite this version:

Julien Fassy, Caroline Lacoux, Sylvie Leroy, Latifa Noussair, Sylvain Hubac, et al.. Versatile and flexible microfluidic qPCR test for high-throughput SARS-CoV-2 and cellular response detection in nasopharyngeal swab samples. 2020. hal-03052294

HAL Id: hal-03052294

<https://hal.science/hal-03052294v1>

Preprint submitted on 10 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.

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

1 **Versatile and flexible microfluidic qPCR test for high-throughput SARS-CoV-2 and cellular**
2 **response detection in nasopharyngeal swab samples**
3

4 Julien Fassy ^{1*}, Caroline Lacoux ^{1*}, Sylvie Leroy ^{1,2}, Latifa Noussair ³, Sylvain Hubac ⁴, Aurélien
5 Degoutte ², Georges Vassaux ⁵, Vianney Leclercq ⁶, David Rouquié ⁷, Charles-Hugo Marquette ²,
6 Martin Rottman ^{3,8}, Patrick Touron ⁴, Antoinette Lemoine Corbel ³, Jean-Louis Herrmann ^{3,8}, Pascal
7 Barbry ¹, Jean-Louis Nahon ¹, Laure-Emmanuelle Zaragosi ⁵ and Bernard Mari ¹

8
9 ¹ Université Côte d'Azur, CNRS, Institut de Pharmacologie Moléculaire et Cellulaire, FHU-OncoAge,
10 Valbonne, France

11 ² Département de Pneumologie, CHU-Nice, FHU-OncoAge, Université Côte d'Azur, Nice, France

12 ³ Assistance Publique-Hôpitaux de Paris, GHU Paris – Saclay, Garches, France

13 ⁴ Institut de Recherche Criminelle de la Gendarmerie Nationale (IRCGN), Cergy – France

14 ⁵ Université Côte d'Azur, INSERM, CNRS, Institut de Pharmacologie Moléculaire et Cellulaire,
15 Valbonne, France

16 ⁶ LBM BIOESTEREL, 130 Impasse des bruyères - ZI de l'argile - 06370 Mouans-Sartoux, France

17 ⁶ Bayer SAS, Valbonne, France

18 ⁸ Université Paris-Saclay, UVSQ, Inserm, Infection et inflammation, 78180, Montigny-Le-Bretonneux,
19 France.

20
21 *These authors contributed equally to this work

22 Running title: SARS-CoV-2 detection using a microfluidic-based qPCR
23

24 Correspondence: Bernard Mari, Ph.D., CNRS-UMR-7275, IPMC, Université Côte d'Azur, 660 Route des
25 Lucioles, F-06560 Valbonne, France. E-mail: mari@unice.fr.

26

27

28

29

30

31 **Abstract**

32 The emergence and quick spread of SARS-CoV-2 has pointed at a low capacity response for testing
33 large populations in many countries, in line of material, technical and staff limitations. The traditional
34 RT-qPCR diagnostic test remains the reference method and is by far the most widely used test. These
35 assays are limited to a couple of probe sets, require large sample PCR reaction volumes, along with
36 an expensive and time-consuming RNA extraction steps. Here we describe a quantitative nanofluidic
37 assay that overcomes some of these shortcomings, based on the Biomark instrument from Fluidigm.
38 This system offers the possibility of performing 4608 qPCR end-points in a single run, equivalent to
39 192 clinical samples combined with 12 pairs of primers/probe sets in duplicate, thus allowing the
40 monitoring in addition to SARS-CoV-2 probes of other pathogens and/or host cellular responses
41 (virus receptors, response markers, microRNAs). Its 10 nL range volume is compatible with sensitive
42 and reproducible reactions that can be easily and cost-effectively adapted to various RT-qPCR
43 configurations and sets of primers/probe. Finally, we also evaluated the use of inactivating lysis
44 buffers composed of various detergents in the presence or absence of proteinase K to assess the
45 compatibility of these buffers with a direct reverse transcription enzymatic step and we propose
46 several procedures, bypassing the need for RNA purification. We advocate that the combined
47 utilization of an optimized processing buffer and a high-throughput real-time PCR device would
48 contribute to improve the turn-around-time to deliver the test results to patients and increase the
49 SARS-CoV-2 testing capacities.

50

51

52 **Introduction**

53 To control the pandemic and monitor virus propagation of SARS-CoV-2 in real time, extensive testing
54 is necessary. Although alternatives are available (1, 2), viral load detection from nasopharyngeal or
55 saliva samples is still the most appropriate method to identify SARS-CoV-2 carriers. The current
56 diagnostic testing methods recommended by the Centers for Diseases Control (CDC) and the World
57 Health Organization (WHO) are based on a traditional RT-qPCR assay, with validated primers (3).
58 However, the availability of this assay has been a major hurdle in the orderly and efficient
59 management of the pandemic because of reagent shortages, as well as material and staff limitations.
60 A rapid processing of the samples is also a crucial factor. To further stem the spread of coronavirus
61 disease 2019 (COVID-19), a series of innovative approaches have been recently proposed (4).
62 Notably, to face material shortage and reduce processing times, two kinds of process optimization
63 should be undertaken: (1) multiplexing sample and PCR probes, as well as (2) reducing the steps in
64 sample preparation.

65 Most approved RT-qPCR assays are “one-step” kits that should be performed on standard real-time
66 thermocyclers. When sample pooling (5) is not used, throughput is quite limited and the use of
67 alternative systems, such as the Biomark™ HD device from Fluidigm may overcome this limitation.
68 The Biomark™ HD device is a nanofluidic automated real-time PCR system that exploits the
69 microfluidic technology through the use of dynamic arrays of integrated fluidic circuits (IFCs). Using,
70 for example, the 192.24 Integrated Fluid Circuit (IFC), 192 samples can be processed in parallel with
71 24 independent sets of probes, allowing increased confidence in viral RNA detection as additional
72 SARS-CoV-2 probes can be included. Probes to detect supplementary targets such as other RNA
73 viruses, or host response genes can also be included. This flexibility presents a clear added value for
74 both clinical monitoring of viral and bacterial pathogens as well as for research studies (6, 7). Another
75 advantage of this system resides in the low amount of reagents needed compared to classical real-
76 time PCR machines. The reaction volume is down to the 10 nL-scale compared to the 10 µL scale in
77 classical qPCR, thus reducing reagent requirement, an important point in times of shortages.

78 The second improvement resides in the reduction of the number of steps for sample preparation. RT-
79 qPCR detection starts with viral RNA extraction. This is time consuming for laboratories that are not
80 equipped with high-throughput automated systems. It is also reagent consuming, and as March
81 2020, laboratories have suffered from major RNA extraction kit shortages. Several teams have
82 proposed RNA extraction-free protocols. The resulting improvement in processing times were
83 balanced by a loss in sensitivity. The comparison of these different studies is made difficult by the
84 great variabilities of the protocols. This includes parameters such as the type of collection media, the
85 use of additives such as detergents, heat-inactivation, or selection of a particular RT-qPCR kit (8–16).
86 In 2 of these studies, measurements on a large set of clinical samples demonstrated the effectiveness
87 of direct RT-PCR assays with or without heat inactivation on various transport medium (VTM) (8, 9).
88 Srivatsan et al. proposed to collect dry swabs and elute them in Tris-EDTA (TE) to eliminate collection
89 medium dilution and variation, and to bypass the RNA extraction step (17). This simplified protocol
90 was as sensitive as a conventional protocol (sample collection in VTM). They also evaluated the
91 addition of detergents (IGEPAL, Triton X-100 and Tween-20) that facilitates virus inactivation in the
92 elution medium. Addition of all three detergents resulted in a loss of sensitivity.

93 In the present study, we evaluated the use of a high-throughput real-time PCR device, the Biomark™
94 HD, to increase throughput, flexibility in probe inclusion, and decrease reagent consumption,
95 together with an optimized protocol for SARS-CoV-2 RNA detection without RNA extraction.

96

97 **Materials and methods**

98 **Primers and probes for the detection of viral and cellular genes:**

99 All the DNA primers and probes used in this study are listed and described in Table 1 and 2.

100 **Positive control plasmid:**

101 Positive control plasmid containing the full length nucleocapsid coding sequence (N) was purchased
102 at Integrated DNA Technologies (2019-nCoV_N_Positive Control; cat. no. 10006625). Plasmid was
103 supplied at a final concentration of 200 000 copies/ μ L in IDTE pH=8 buffer, and has been used to
104 evaluate both the detection efficiency and sensitivity of the Biomark HD System Analysis.

105 ***In vitro* Transcription:**

106 The synthetic transcript for the 2019-nCoV N coding sequence (N transcript) was generated using the
107 2019-nCoV_N_Positive Control plasmid. The template for the *in vitro* transcription was produced by
108 PCR: briefly, 6 ng of plasmid was used to amplify the entire coding sequence of the N gene using: T7-
109 For-sens (ATATAATACGACTCACTATAGGATGTCTGATAATGGACCC; T7 promoter sequence underlined)
110 and Rev-sens (TTAGGCCTGAGTTGAGTC) as primers and the Q5-High Fidelity DNA polymerase (New
111 England Biolabs, cat. no. M0491S). Thermal cycling conditions were: 98°C for 30 s, 40 cycles of 98°C
112 for 10 s, 52°C for 30 s, 72°C for 1 min followed by 72°C for 2 min (SimpliAmp Thermal Cycler,
113 ThermoFisher Scientific). The size of the PCR product was verified on a 1.5% agarose gel in 0.5X TAE
114 and further purified using the QIAquick PCR purification kit (Qiagen, cat. 28106). Template was used
115 in the *in vitro* transcription reaction using the T7 RiboMAXExpress Large Scale Production System
116 (Promega, cat. no. P1320) according to manufacturer's instructions. The *in vitro* transcript was
117 extracted using phenol chloroform isoamyl followed by a chloroform wash and further precipitated
118 using 300 mM sodium acetate in absolute ethanol at -20°C, over-night. Sample was centrifugated at
119 4°C for 30 min and washed twice with 70% cold ethanol. The RNA pellet was dried at RT for 5 min
120 and resuspended in 100 μ L water.

121 **Clinical samples:**

122 *Pulmonology department, Nice University Hospital*: 20 clinical samples from study participants were
123 collected as part of the ELISpot study (ClinicalTrials.gov Identifier: NCT04418206). Participants were
124 enrolled after signing written informed consent. Ethics committee approval was obtained from the
125 “Comité de Protection des Personnes Sud Méditerranée V” (registration # 2020-AO1050-39) on April
126 22, 2020. Nasopharyngeal swabs were collected in ESwab™ (COPAN) transport medium (2 mL),
127 stored at 4°C between sample collection and transport to the laboratory. One COVID-19 confirmed
128 patient was collected consecutively using 2 different transport media: ESwab™ or a Tris-EDTA (TE: 10
129 mM Tris HCl pH 7.0, 2 mM EDTA, 20 µg/mL yeast tRNA) buffer.

130 *Garches Hospital (AP-HP)*: Purified RNA samples (n=92) from nasopharyngeal swabs with known
131 COVID-19 status were obtained from the Garches Hospital following an ISO 15189 certified lab
132 protocol previously described (18) and used to validate the BIOMARK™ HD protocol. Additional
133 frozen VTMs from 55 patients with known COVID-19 status collected in 1-2 mL of saline buffer were
134 obtained to set up the protocol. All samples were recorded for traceability on the basis of a unique
135 barcode identifier.

136 *Bioesterel laboratories*: Samples (18 in virucide VTM, 2 in non-virucide VTM, Lingen) were stored
137 overnight at 4°C and processed the next day. A generic consent form was signed by the patients,
138 allowing the utilization of the samples for scientific research. All samples were anonymized and their
139 COVID-19 status was recorded.

140 **RNA extraction:**

141 Both miRNeasy Serum/Plasma Advanced Kit (Qiagen, cat. no. 217204) and QIAamp Viral RNA Mini Kit
142 (Qiagen, cat. no. 52906) were used for Total RNA extraction from clinical samples according to
143 manufacturer's instructions and using the Qiacube (Qiagen) apparatus. Final elution was performed
144 in 20 µL water and 60 µL of AVE buffer for the miRNeasy Serum/Plasma Advanced Kit and QIAamp
145 Viral RNA Mini Kit, respectively. Total RNA (containing miRNAs) were directly used for further
146 analysis or stored at -20°C.

147 **Detergent treatments of clinical samples:**

148 All clinical samples were handled in a biosafety level 2 laboratory and under biological safety cabinet
149 using the adapted biosafety personal protective and respiratory equipment, according to the
150 recommendations of the French society of microbiology (<https://www.sfm-microbiologie.org/>). The
151 following detergents were used: Triton X-100 (Sigma, cat. no. T9284-100ML), Brij™ 35 (Millipore, cat.
152 No. 1.01894.0100), Tween-20 (Sigma, cat. no. P7949-500ML), Brij™ O10 (Sigma, cat. no. P6136-100G)
153 and Poly Ethylene Glyco-600 (Aldrich, cat no. 202401-250G). They were included alone or in
154 combination to prepare a 2X detergent master mix that was added to clinical transport media
155 samples. A 10 mg/mL Proteinase K (Sigma P4850) solution was mixed extemporaneously with the 2X
156 detergent master mix to reach a 2 mg/mL final concentration. Heating treatments were carried out
157 at 95°C for 5 min in a thermo-cycler apparatus (SimpliAmp Thermal Cycler, ThermoFisher Scientific).
158 Treatment using the Quick Extract™ DNA Extraction Solution (Lucigen, QE09050) was performed
159 using the same volume of reagent and sample, according to the manufacturer's instructions.
160 Mixtures were then incubated at 95°C for 5 min or at 60°C for 10 min in a thermo-cycler. TE buffer
161 was prepared using 10 mM Tris-HCl pH7.0, 2 mM EDTA, 20 µg/mL yeast tRNA with or without 0.5%
162 Triton X-100.

163 **Detection of mRNA expression protocol using the Biomark HD System Analysis**

164 *Reverse Transcription using the Fluidigm Reverse transcriptase:*

165 Extracted RNA (2 µL) or processed clinical samples were reverse transcribed using the Reverse
166 Transcription Master Mix kit according to the manufacturer's instructions (catalog number # PN 100-
167 6297). Thermal cycling conditions were: 25°C for 5 min, 42°C for 30 min, 85°C for 5 min.

168 *Reverse transcription using the Vilo SuperScript IV step:*

169 2.5 µL of processed clinical samples were used in a reverse transcription reaction using the
170 SuperScript IV Vilo Master Mix (ThermoFisher Scientific, cat. no. 11756500) following the
171 manufacturer's instructions. Reactions were incubated at 25°C for 10 min, 55°C for 10 min, 85°C for 5
172 min

173 *cDNA pre-amplification step:*

174 2.5 μL of cDNA were preamplified using the Preamp Master Mix kit (Fluidigm, cat. no. PN 100-5744)
175 according to the manufacturer's instructions: 1 μL of Preamp Master Mix was combined with 1.25 μL
176 of Pooled Taqman assay mix and 2.5 μL of cDNA in a 5 μL total volume reaction. The Pooled Taqman
177 assay (180 nM) used in these reactions was prepared from an intermediate pooled Taqman assay
178 solution (6.7 μM Forward and Reverse primers, 1.7 μM probes). Thermal cycling conditions were:
179 95°C for 2 min followed by 20 cycles of 95°C for 15 s, 60°C for 2 min. After each preamplification
180 reaction, samples were diluted 1:5 by adding nuclease-free water up to 25 μL .

181 *One step "RT-Preamplification":*

182 One step "RT-Preamplification reactions" were performed using the Cells Direct One-Step qRT-PCR
183 kit (Invitrogen, cat. no. 46-7200) according to a protocol adapted from the Reverse Transcription-
184 Specific Target Amplification (Fluidigm). Briefly 5.5 μL of total RNA were mixed with 6.25 μL the
185 Pooled Taqman assay, 0.5 μL Superscript III RT/ Platinum Taq, 12.5 μL 2x Reaction mix and nuclease-
186 free water to 25 μL total volume. Thermal cycling conditions were: 42°C for 15 min, 95°C for 2 min
187 followed by 15 to 20 cycles of 95°C for 15 s, 60°C for 2 min. Then, samples were diluted 1:5 using
188 nuclease-free water up to 125 μL .

189 *Real time qPCR using Biomark HD System:*

190 PCR was performed following Gene Expression Standard TaqMan Assays protocol (Fluidigm cat n°
191 100-6170 C1), using a 10X assays mix and a pre-sample mix prepared separately. The 10x assays mix
192 was prepared by mixing 2 μL of combined Primer (Forward/Reverse 6.7 μM , Probe 1.7 μM) and 2 μL 2X
193 Assay Loading Reagent (Fluidigm PN 100-7611) to a final volume of 4 μL (per reaction). The pre-
194 sample mix was prepared by mixing 2 μL TaqMan Universal PCR Master Mix (2X) (Life Technologies
195 PN 4304437) and 0.2 μL 20X GE Sample Loading Reagent (Fluidigm PN 100-7610) and 1.8 μL
196 preamplified cDNA to a final volume of 4 μL .

197 Then, 3 μL of 10x assays mix and of pre-sample mix are transferred into the 192.24 IFC, loaded into
198 the Biomark IFC controller RX and transferred to the Biomark HD apparatus. Thermal cycling

199 conditions were as follows: 50°C for 120 s, 95°C for 600 s followed by 20 cycles of 95°C for 15 s, 60°C
200 for 1min.

201 **Detection of microRNA-expression protocol using the Biomark HD System Analysis**

202 RNAs (1 µL) were processed using the miScript 2 RT kit (QIAGEN cat n° 218161). Preamplification was
203 performed using 5 µL of diluted cDNA using the mi Script microfluidics PreAMP kit (QIAGEN, cat n°
204 331455) and following the 384-plex preamplification cycling conditions (see manufacturer's
205 protocol). QPCR was performed following miScript microfluidics PCR kit (QIAGEN cat n° 331431) with
206 commercially-available primers (miScript Primer assays). Six µL of assays mix and sample mix were
207 prepared as described in the manufacturer's protocol and 5 µL of each are loaded onto the 96.96 IFC
208 plates (Fluidigm cat n° BMK-M-96.96). The list of microRNAs (miRNAs) tested in this study is
209 presented in Table S1.

210 **Biomark HD System Analysis:**

211 Exhaustive protocols are available at:

212 <https://dx.doi.org/10.17504/protocols.io.bd3ii8ke> (Two-Step qPCR Protocol)

213 <https://dx.doi.org/10.17504/protocols.io.bnx4mfgw> (One-Step qPCR Protocol)

214 **Fluidigm HD System qPCR Analysis:**

215 qPCR results were analyzed using the Real Time PCR analysis software provided by Fluidigm.

216 **Statistical analysis**

217 Statistical analyses were performed using GraphPad Prism software. Results are given as mean ±
218 SEM. Two-tailed unpaired Student's t-test was used for single comparisons and one-way ANOVA
219 followed by Bonferroni post hoc test was used for multiple comparison. P-value < 0.05 was
220 considered significant.

221

222

223 **Results**

224 *Performance and validation of a Biomark-HD SARS-CoV-2 qPCR assay*

225 We first set up a classical Fluidigm qPCR assay protocol that combines all primers/probe sets in a
226 single reaction. This system requires a pre-amplification step after cDNA synthesis. This is due to the
227 low volume of the IFC reaction chamber (9nl). As a result and compared to the traditional RTqPCR
228 protocol (cDNA synthesis and qPCR), three consecutive reaction steps (RT, pre-amplification and
229 qPCR) are required in the classical Biomark-HD assay.

230 To evaluate the efficiency of the qPCR, we first assessed the test sensitivity using a range of synthetic
231 viral N transcript dilutions with the US CDC primers/probe set N1. We found that the N transcript
232 detection limit was seven transcript copies per reaction (Fig.1A). Linear regression showed a good
233 correlation across Cq value and dilution series of N transcript ($R^2=0.9846$) (Fig.1A). Similar sensitivity
234 experiments were performed with additional primers/probes from the US CDC and by diluting the
235 transcript in TE buffer without (Fig. S1A) or with (Fig. S1B) a RNA purification step. Dilution of a SARS-
236 CoV-2 positive clinical sample also indicated a large dynamic range of detection of 6 orders of
237 magnitude for N1 and the E (19) primers/probe (Fig. 1B). We then tested the combination of various
238 primers/probe sets during the pre-amplification reaction, showing that 2 distinct mixes (mix #1: N1,
239 E, human RNP; mix #2: ORF1ab, E, N and human RNP) gave similar data on clinical samples (Fig. 1C).
240 We finally evaluated the performance of the test on a set of 18 samples from positive patients
241 showing a large range of Cq values. The initial reference analysis was performed using the Elitech
242 Genefinder™ COVID-19 detection kit, comprising 3 sets of viral primers/probe targeting the same
243 viral genes as the mix #2. We noticed excellent correlations between both methods for the detection
244 of the 3 transcripts with R^2 above 0.95 (Fig. 1D), only affected by some high-range samples (i.e. Cq
245 below 5), which displayed a saturation on Biomark. Similarly, we also evaluated the performance of
246 the test using the probe of the viral N gene on a set of 92 purified RNA samples of known status,
247 comprising 15 positive samples, previously analyzed using the GeneFirst COVID-19 detection kit
248 (comprising two sets of primers/probe including the N target). We plotted the correlation for the Cq

249 obtained for the detection of the N transcript using both methods, showing a R^2 of 0.97, with no false
250 positive detected on the remaining 77 negative samples (Fig. S2).

251 *Optimization of the test*

252 Additional tests were performed to reduce handling and reaction times by optimizing cycle numbers,
253 elongation times and primer concentrations in the preamplification reaction (Fig. S3). In another
254 optimization, we combined RT and pre-amplification into a one-step reaction, using the Cells Direct
255 One-Step qRT-PCR kit (ThermoFisher Scientific). We compared this method to the classical Fluidigm
256 RT-qPCR on a set of 18 clinical samples with a wide range of Cq values. Very similar Cq values were
257 obtained with both methods for the cellular (RNP) and for 2 viral (E and N) primers/probe sets. The
258 detection limit for ORF1ab gene was even improved using the Cells Direct One-Step qRT-PCR kit-
259 based protocol (Fig. 2A). Overall, this protocol offers the possibility to run 192 samples with 24
260 couples of primers/probe sets (using the Fluidigm 192.24 IFC) corresponding to 4608 end-points in
261 less than 3 hours.

262 *Alternative RNA extraction method using the miRNeasy Serum/Plasma Advanced Kit (Qiagen)*

263 To limit the possible impact of a shortage of viral RNA extraction kits, we compared the performance
264 of the QIAamp Viral mini kit to that of the miRNeasy Serum/Plasma Advanced Kit. A set of 18 SARS-
265 CoV-2 positive samples with a wide range of Cq values was extracted using both protocols. The 36
266 resulting RNA samples were run in parallel on the BIOMARK-HD using 3 human and 3 viral primers/
267 probe sets. Identical Cq values were obtained for the human probe (RNP) with both extraction
268 protocols. A slight gain of signal (around 1-2 Cq) was measured after QIAamp Viral purification for
269 the 3 viral primer/probes (E, N and ORF1ab) (Fig. 2B). These data suggest that the QIAamp Viral RNA
270 mini Kit slightly increases the efficiency of viral transcript extraction, but the miRNeasy
271 Serum/Plasma Advanced Kit represents an acceptable alternative solution in case of shortage.

272 *Use of the BIOMARK™ HD-based protocol to analyze the host Response to SARS-CoV-2 infection at* 273 *the mRNA and miRNA levels*

274 Exploiting the potential for multiplexing of the BIOMARK™ HD-based technology, we included sets of
275 human primers/probe to evaluate the expression of genes required for viral entry (*ACE2*, *TMPRSS2*),
276 as well as inflammatory / antiviral response genes (*CXCL8*, *IL1A*, *IL1B*, *IL6*, *IFNB1*, *IFIT1*). A set of
277 miRNAs (see Supplemental Table 1 for detail) was also tested (Fig. 3A). We divided the patient
278 samples (n=72) into groups, according to their viral load (strong, medium, weak or negative). *ACE2*
279 and *TMPRSS2* were detected in all samples, regardless of the viral status, with Cq values close to
280 those for RNP, suggesting they could represent valid human control genes to assess the quality and
281 the presence of epithelial cells in the samples (Fig. 3B-C). The signal obtained for the inflammation
282 and interferon responses was more heterogeneous (Fig. 3B). We particularly noticed a strong signal
283 (in the range of 5 Cq) for *IFIT1* in the 3 samples with the highest viral load (Cq values < 10 for the viral
284 probes) (Fig. 3C). Additionally, we evaluated the possibility to quantify miRNA levels in the same
285 samples. A large number of miRNAs were detected in most of the samples (examples in Fig. 3B-C).
286 Overall, our results demonstrate that cellular markers can be easily quantified in nasopharyngeal
287 swabs and may provide useful information to refine the diagnosis or prognosis of COVID-19 patients.

288 *Direct qPCR detection of SARS-CoV-2 using inactivating lysis buffers-based protocols*

289 Direct SARS-CoV-2 diagnostic methods have been described, mainly performing RT-qPCR directly on
290 crude or heat-inactivated subject samples (8–10). An additional refinement would be to improve the
291 sensitivity and safety of these protocols by the use of RT-qPCR-compatible inactivating lysis buffers
292 containing detergents such as Triton X-100, a standard non-ionic detergent widely used for
293 inactivation of enveloped viruses such as SARS-CoV (20, 21). We first compared a regular extraction-
294 based method with a direct RT-qPCR protocol on a synthetic N transcript spike in TE buffer in the
295 presence or the absence of 0.5% Triton X-100 and confirmed that Triton X-100 did not interfere with
296 the efficiency of the RT-qPCR steps (Fig. S4A). We then performed two consecutive nasopharyngeal
297 swab samplings on a COVID-19 diagnosed patient, using either a regular VTM or a TE buffer
298 containing 0.5% Triton X-100 followed or not by a heating step at 65°C for 10 min. As expected, the
299 presence of Triton X-100 and the heating process did not affect the detection of the human RNP

300 transcript for both RT-qPCR methods. Conversely, while the Triton X-100-lysis buffer / heating
301 process slightly improved the signal for the virus N1 primers/probe using the regular extraction-
302 based protocol, this treatment strongly inhibited the direct RT-qPCR method for the same cellular
303 transcript (Fig. S4B), indicating that 0.5% Triton X-100-lysis buffers are not compatible for a sensitive
304 direct SARS-CoV-2 RT-qPCR assay.

305 We then tested the use of additional detergents and emulsifiers (Tween-20, Brij™-35, Brij™ O10),
306 alone or in combination with polyethylene glycol (PEG600), in the presence or the absence of a
307 treatment with proteinase K (PK), followed by heat inactivation. The experiment was performed on 2
308 clinical samples of known COVID-19 status, sampled in a commercial VTM medium, aliquoted and
309 then treated in parallel using 16 distinct detergent conditions in the presence or absence of PK, for a
310 total of 64 experimental conditions (Fig. 4 and S5). Additional controls included the crude and heat-
311 inactivated samples, the use of Quick Extract™ DNA Extraction Solution (QE), which has been
312 recently proposed as an alternative method to extraction (22, 23) as well as a regular extraction-
313 based protocol (positive control). Three and five sets of SARS-CoV-2 (Fig. 4A) and human (Fig. 4B)
314 primers/probe, respectively, were used in the same assay on a 192.24 dynamic array. In these
315 conditions, a direct assay on a crude sample resulted in a 9 to 15-Cq increase, depending on the viral
316 primers/probe set, when compared to the extraction method, with an even more pronounced effect
317 when samples were heated 5 min at 95°C (Fig. 4A). While the addition of 0.5% Triton X-100 alone
318 was similar to the crude direct assay condition, the combination of Triton X-100 with the emulsifier
319 Brij™ O10 (Oleth-10) improved the detection for all viral primers/probes, with a drop of around 5 Cq
320 compared to Triton X-100 alone. All other detergents used alone (Tween-20, Brij™ O10, Brij™-35)
321 gave a similar signal as 0.5% Triton X-100 alone. Of note, the addition of PK resulted in an
322 improvement of sensitivity in the presence of various detergents including Tween-20, Brij™ O10 and
323 Brij™-35 while addition of PEG had no beneficial effect (Fig. 4 and Fig. S5).

324 Based on these results, we selected two of the best direct detergent based assays (Triton X-100 /
325 Brij™ O10 and Tween-20 / PK) and compared the sensitivity of these methods with a crude direct

326 assay and the extraction method on additional clinical samples. For all direct assays, all samples were
327 heat-inactivated at 95°C (5 min). Moreover, we used a set of 17 clinical samples from SARS-CoV-2-
328 diagnosed patients collected in saline solution with a wide range of Cq values. To control pH
329 conditions and limit RNA degradation, all samples were diluted in TE buffer. We plotted the
330 relationships between Cq obtained for the detection of the N and ORF1ab primers/probe sets for the
331 Biomark assay and the GeneFirst COVID-19 detection kit (Fig 5). As expected, an excellent correlation
332 was obtained when comparing the RNA extraction-based Fluidigm protocol with the reference assay
333 ($R^2=0.8258$ and $R^2=0.8208$, all samples detected). Conversely to the data obtained with the
334 commercial VTM, the best direct protocol corresponded to the crude assay (TE), approaching a very
335 similar performance to that obtained with the extraction-based assay ($R^2=0.6447$ and $R^2=0.6782$,
336 16/17 samples detected). The R^2 values dropped in a dramatic way for the two direct detergents
337 based assays. However, the detection sensitivity still appeared quite high with 11 to 14 positive
338 samples detected. Overall, these data suggest that a direct qPCR method using saline as a VTM and a
339 basic TE buffer followed by a 5 min inactivation step at 95°C can efficiently support detection of
340 SARS-CoV2.
341

342 **Discussion**

343 The present paper describes a reliable and flexible multiplex nanofluidic qPCR system-based protocol
344 to detect SARS-CoV-2. Its versatile format makes it easily adaptable to multiple other pathogens and
345 / or host cellular markers. The same run allows to test in parallel viral and host RNAs, including
346 miRNAs. We show a high concordance between this method and clinically approved traditional qPCR
347 tests. This assay addressed some of the challenges of RT-qPCR assays, including analyzing a larger
348 number of reactions per run, making the assay more cost-effective and less time-consuming. Further,
349 IFCs dynamic arrays not only reduces the reaction volume from about 10 μ L down to the 10 nL scale,
350 but allows large multiplexing as well as increased parallelization throughput of qPCR reactions.

351 The flexibility of this platform may be used in biomarker studies aiming at predicting at diagnosis the
352 severity (requirement or not for hospitalization/intensive care) or the length (development of so-
353 called “long-COVID”) of the disease. Several studies have depicted an elevated innate and adaptive
354 immune activation in severe COVID-19 patients (24–26), and a differential immune phenotype in
355 moderate versus severe disease after the second week of infection (26, 27). The Biomark HD offers
356 the possibility to extend the number of genes tested to biomarkers including pro-inflammatory
357 cytokines, chemokines, interferons, tissue repair genes and miRNAs by nasopharyngeal swabs or in
358 saliva.

359 An important limitation of current tests is the requirement for RNA extraction that constitutes an
360 obstacle to scale-up the capacity of testing both in term of time and cost. Several groups have
361 explored methods to circumvent RNA extraction by performing RT-qPCR directly on crude or heat-
362 inactivated clinical samples (8–10). Overall these methods show that testing for SARS-CoV-2 infection
363 can be performed without RNA extraction, with a limited loss in accuracy for determining negative
364 and positive cases. While this procedure is simple and attractive, it might be improved by the
365 addition of detergents to facilitate viral capsid lysis to release genomic RNA and also directly
366 inactivate the virus to facilitate sample handling and safety. Several methods and commercial kits
367 have developed approaches to lyse efficiently mammalian cells and directly perform RT-qPCR or

368 RNA-seq libraries. However, these methods are not fully optimized for virus lysis, which requires
369 increased concentrations of detergents. Some studies indicate that Triton X-100, widely used in virus
370 inactivation procedures, or Tween-20 may slightly improve or at least not interfere with the RT-qPCR
371 SARS-CoV-2 direct testing of nasopharyngeal swabs or saliva (9, 16). However, these initial reports
372 clearly mentioned that additional efforts were needed to optimize direct RT-qPCR assays on
373 detergent-inactivated samples. We evaluated here the use of several detergents and emulsifiers
374 (Triton X-100, Tween-20, Brij™-35, Brij™ O10), alone or in combination, in the presence or the
375 absence of a treatment with PK or polyethylene glycol (PEG) followed by heat inactivation to assess
376 their compatibility with a direct reverse transcription enzymatic step. This initial screening indicated
377 that the addition of each of these detergents, alone, did not improve the assay compared to a direct
378 assay performed on a crude commercial VTM sample. By contrast, the addition of PK improved the
379 detection with all the detergents tested, in agreement with a recent study (28). Of note, a
380 combination of Triton X-100 with Brij™ O10, in the absence of PK, had a similar effect, by decreasing
381 the Cqs for the 3 SARS-CoV-2 primers/probes. (Fig. 4A) Brij™ O10 contains Oleth-10, a
382 polyoxyethylene oleyl ether used in aqueous emulsions that may increase solubilization of the viral
383 capsid or contribute to stabilization of the emulsion. When we tested the three best direct protocols
384 on a cohort of samples collected in saline solution, we could not confirm the detection improvement
385 observed in the screening assay using both lysis buffers (Tween-20 / PK and Triton X-100 / Brij™ O10,
386 Fig. 5). This discrepancy may arise from the fact that the screened samples were collected in a
387 commercial VTM while the cohort experiment was performed on biopsies collected in saline buffer.
388 This difference suggests a complex interaction between the various constituents of this VTM (pH,
389 nature of the medium, presence of albumin, gelatin, anti-bacterial agents, for examples), and the
390 different detergents and emulsifiers tested. Further developments are definitely required to fine
391 tune specific combinations of detergents and emulsifiers with specific VTMs. In any case, our data
392 clearly indicate that a direct qPCR method using saline as a VTM and a basic TE buffer followed by a 5
393 min inactivation step at 95°C shows almost identical performance to that of a classical extraction-

394 based assay, allowing notably the identification of samples with high Cq values (Fig. 5). Considering
395 that SARS-CoV-2 remains detectable in phosphate buffer for up to a month when stored at various
396 temperatures (29), our data supports the use of PBS, as an alternative to VTM for direct SARS-CoV-2
397 testing. We further confirm and refine previous studies showing that testing for SARS-CoV-2 infection
398 can be performed with simplified protocols omitting RNA extraction steps without major loss in
399 accuracy (8, 9). Based on the data presented here, the simplest sample collection and preparation for
400 direct RT-qPCR COVID-19 test would be to sample the swab into a small volume (around 0.5 mL) of
401 TE buffer at a pH of 7.0 to limit dilution of the virus, supplemented with yeast tRNA or RNase
402 inhibitors to increase RNA stability. This type of buffer was recently shown to have an excellent
403 capacity to preserve the SARS-CoV-2 signal (9, 29). Lysis buffers containing detergents would provide
404 the possibility to fully inactivate the virus, allowing a rapid and safe handling of the clinical samples,
405 but our data indicate that their efficiency may vary depending on clinical sample processing and
406 should be further optimized.

407 We propose that such a direct qPCR procedure may be especially useful for massively scaling up
408 SARS-CoV-2 testing. We believe that this protocol can be very efficiently coupled with pooling
409 approaches (30), to screen asymptomatic individuals in communities at risk. It would provide an
410 additional tool to enhance testing capacity and affordability across the world, as widely
411 recommended by the Health Community worldwide, such as the “all-in” approach to testing recently
412 proposed (4).

413 **Acknowledgments:** Supported by funds from the “Centre National de la Recherche Scientifique”
414 (CNRS), the “Université Côte d’Azur”, the French “French Defence Innovation Agency – Agence de
415 l’Innovation de Défense “ (project “Safe and direct COV-2 qPCR Test”) and the Département des
416 Alpes Maritimes (COVID-19 Health program). JF is supported by the Cancéropole PACA and CL is
417 supported by Plan Cancer 2018 « ARN non-codants en cancérologie: du fondamental au
418 translationnel » (number 18CN045). The Biomark equipment was funded by Canceropole PACA and

419 France Génomique (Commissariat aux Grands Investissements: ANR-10-INBS-6 09–03, ANR-10-INBS-
420 09–02). We thank our colleagues from the IPMC and the Délégation CNRS Côte d’Azur for their help
421 and support, especially Catherine Lecalvez, Michel Bordes, Nadine Pagliano and Simon Szmidt for
422 administrative support and gratefully acknowledge the staff from the Département de Pneumologie
423 of the Nice Hospital, especially Jennifer Griffonet and Charlotte Maniel. We also thank the technical
424 support of the UCA GenomiX platform and MICA imaging facility of the University Côte d’Azur. We
425 are grateful to Bayer SAS for loan of equipment and reagents as well as to Dr Pol-Henri Guivarch and
426 Alexandre Romain (Agence Régionale De Santé PACA) for their support and interesting discussion.
427 We are also grateful to the “Propagate” consortium, notably Syril D. Pettit, Emily A. Bruce, Jason W
428 Botten and Keith R. Jerome for their support and fruitful discussion.

429

430 **Author Contribution**

431 Conceived and designed experiments: **JF, CL, PB, LEZ, BM**. Performed the experiments: **JF, CL, LEZ**.
432 Analyzed the data: **JF, CL, LEZ, BM**. Contributed reagents/materials/sample: **PB, SL, LN, SH, AD, MR,**
433 **PT, ALC, CHM, DR, JLH, JLN**. Wrote paper: **JF, CL, GV, LEZ, BM**

434

435 **References**

- 436 1. La Marca A, Capuzzo M, Paglia T, Roli L, Trenti T, Nelson SM. 2020. Testing for SARS-CoV-2
437 (COVID-19): a systematic review and clinical guide to molecular and serological in-vitro
438 diagnostic assays. *Reprod Biomed Online* 41:483–499.
- 439 2. Ghaffari A, Meurant R, Ardakani A. 2020. COVID-19 Serological Tests: How Well Do They
440 Actually Perform? *Diagnostics* 10:453.
- 441 3. Lieberman JA, Pepper G, Naccache SN, Huang M-L, Jerome KR, Greninger AL. 2020.
442 Comparison of Commercially Available and Laboratory-Developed Assays for In Vitro
443 Detection of SARS-CoV-2 in Clinical Laboratories. *J Clin Microbiol* 58.
- 444 4. Pettit SD, Jerome KR, Rouquié D, Mari B, Barbry P, Kanda Y, Matsumoto M, Hester S, Wehmas
445 L, Botten JW, Bruce EA. 2020. ‘All In’: a pragmatic framework for COVID-19 testing and action
446 on a global scale. *EMBO Mol Med* 12.
- 447 5. Lohse S, Pfuhl T, Berkó-Göttel B, Rissland J, Geißler T, Gärtner B, Becker SL, Schneitler S, Smola

- 448 S. 2020. Pooling of samples for testing for SARS-CoV-2 in asymptomatic people. *Lancet Infect*
449 *Dis* 20:1231–1232.
- 450 6. Olwagen CP, Adrian P V., Madhi SA. 2019. Performance of the Biomark HD real-time qPCR
451 System (Fluidigm) for the detection of nasopharyngeal bacterial pathogens and *Streptococcus*
452 *pneumoniae* typing. *Sci Rep* 9:6494.
- 453 7. Goecke NB, Krog JS, Hjulsager CK, Skovgaard K, Harder TC, Breum SØ, Larsen LE. 2018.
454 Subtyping of Swine Influenza Viruses Using a High-Throughput Real-Time PCR Platform. *Front*
455 *Cell Infect Microbiol* 8.
- 456 8. Bruce EA, Huang M-L, Perchetti GA, Tighe S, Laaguiby P, Hoffman JJ, Gerrard DL, Nalla AK, Wei
457 Y, Greninger AL, Diehl SA, Shirley DJ, Leonard DGB, Huston CD, Kirkpatrick BD, Dragon JA,
458 Crothers JW, Jerome KR, Botten JW. 2020. Direct RT-qPCR detection of SARS-CoV-2 RNA from
459 patient nasopharyngeal swabs without an RNA extraction step. *PLOS Biol* 18:e3000896.
- 460 9. Smyrlaki I, Ekman M, Lentini A, Rufino de Sousa N, Papanicolaou N, Vondracek M, Aarum J,
461 Safari H, Muradrasoli S, Rothfuchs AG, Albert J, Högberg B, Reinius B. 2020. Massive and rapid
462 COVID-19 testing is feasible by extraction-free SARS-CoV-2 RT-PCR. *Nat Commun* 11:4812.
- 463 10. Beltrán-Pavez C, Alonso-Palomares LA, Valiente-Echeverría F, Gaggero A, Soto-Rifo R, Barriga
464 GP. 2021. Accuracy of a RT-qPCR SARS-CoV-2 detection assay without prior RNA extraction. *J*
465 *Virol Methods* 287:113969.
- 466 11. Fomsgaard AS, Rosenstjerne MW. 2020. An alternative workflow for molecular detection of
467 SARS-CoV-2 – escape from the NA extraction kit-shortage, Copenhagen, Denmark, March
468 2020. *Eurosurveillance* 25:1–8.
- 469 12. Grant PR, Turner MA, Shin GY, Nastouli E, Levett LJ. 2020. Extraction-free COVID-19 (SARS-
470 CoV-2) diagnosis by RT- PCR to increase capacity for national testing programmes during a
471 pandemic. *bioRxiv* <https://doi.org/10.1101/2020.04.06.028316>.
- 472 13. Hasan MR, Mirza F, Al-Hail H, Sundararaju S, Xaba T, Iqbal M, Alhussain H, Yassine HM, Perez-
473 Lopez A, Tang P. 2020. Detection of SARS-CoV-2 RNA by direct RT-qPCR on nasopharyngeal
474 specimens without extraction of viral RNA. *PLoS One* 15:e0236564.
- 475 14. Fukumoto T, Iwasaki S, Fujisawa S, Hayasaka K, Sato K, Oguri S, Taki K, Nakakubo S, Kamada K,
476 Yamashita Y, Konno S, Nishida M, Sugita J, Teshima T. 2020. Efficacy of a novel SARS-CoV-2
477 detection kit without RNA extraction and purification. *Int J Infect Dis* 98:16–17.
- 478 15. Wei S, Kohl E, Djandji A, Morgan S, Whittier S, Mansukhani M, Hod E, D’Alton M, Suh Y,
479 Williams Z. 2020. Direct diagnostic testing of SARS-CoV-2 without the need for prior RNA
480 extraction. *medRxiv* <https://doi.org/10.1101/2020.05.28.20115220>.
- 481 16. Ranoa DRE, Holland RL, Alnaji FG, Green KJ, Wang L, Christopher B, Burke MD, Fan TM,
482 Hergenrother PJ. 2020. Saliva-Based Molecular Testing for SARS-CoV-2 that Bypasses RNA

- 483 Extraction. bioRxiv <https://doi.org/10.1101/2020.04.22.056283>.
- 484 17. Srivatsan S, Ha PD, van Raay K, Wolf CR, McCulloch DJ, Kim AE, Brandstetter E, Martin B,
485 Gehring J, Chen W, Invertigators SFS, Kosuri S, Konnick EQ, Lockwood CM, Rieder MJ,
486 Nickerson DA, Chu HT, Shendure J, Starita LM. 2020. Preliminary support for a “dry swab,
487 extraction free” protocol for SARS-CoV-2 testing via RT-qPCR. bioRxiv
488 <https://doi.org/doi.org/10.1101/2020.04.22.056283>.
- 489 18. Touron P, Siatka C, Pussiau A, Follot S, Fritz T, Petit M, Latifa N, Herrmann J-L, Rottman M,
490 Lemoine A, Hubac S. 2020. A mobile DNA laboratory for forensic science adapted to
491 coronavirus SARS-CoV-2 diagnosis. *Eur J Clin Microbiol Infect Dis*
492 <https://doi.org/10.1007/s10096-020-03989-3>.
- 493 19. Corman VM, Landt O, Kaiser M, Molenkamp R, Meijer A, Chu DKW, Bleicker T, Brünink S,
494 Schneider J, Schmidt ML, Mulders DGJC, Haagmans BL, van der Veer B, van den Brink S,
495 Wijnsman L, Goderski G, Romette J-L, Ellis J, Zambon M, Peiris M, Goossens H, Reusken C,
496 Koopmans MPG, Drosten C. 2020. Detection of 2019 novel coronavirus (2019-nCoV) by real-
497 time RT-PCR. *Eurosurveillance* 25.
- 498 20. Darnell MER, Taylor DR. 2006. Evaluation of inactivation methods for severe acute respiratory
499 syndrome coronavirus in noncellular blood products. *Transfusion* 46:1770–1777.
- 500 21. Colavita F, Quartu S, Lalle E, Bordi L, Lapa D, Meschi S, Vulcano A, Toffoletti A, Bordi E, Paglia
501 MG, Di Caro A, Ippolito G, Capobianchi MR, Castillette C. 2017. Evaluation of the inactivation
502 effect of Triton X-100 on Ebola virus infectivity. *J Clin Virol* 86:27–30.
- 503 22. Sentmanat M, Kouranova E, Cui X. 2020. One-step RNA extraction for RT-qPCR detection of
504 2019-nCoV. bioRxiv <https://doi.org/10.1101/2020.04.02.022384>.
- 505 23. Ladha A, Joung J, Abudayyeh OO, Gootenberg JS, Zhang F. 2020. A 5-min RNA preparation
506 method for COVID-19 detection with RT-qPCR. *Medrxiv* 1–3.
- 507 24. Blanco-Melo D, Nilsson-Payant BE, Liu W-C, Uhl S, Hoagland D, Møller R, Jordan TX, Oishi K,
508 Panis M, Sachs D, Wang TT, Schwartz RE, Lim JK, Albrecht RA, TenOever BR. 2020. Imbalanced
509 Host Response to SARS-CoV-2 Drives Development of COVID-19. *Cell* 181:1036-1045.e9.
- 510 25. Zhou Z, Ren L, Zhang L, Zhong J, Xiao Y, Jia Z, Guo L, Yang J, Wang C, Jiang S, Yang D, Zhang G,
511 Li H, Chen F, Xu Y, Chen M, Gao Z, Yang J, Dong J, Liu B, Zhang X, Wang W, He K, Jin Q, Li M,
512 Wang J. 2020. Heightened Innate Immune Responses in the Respiratory Tract of COVID-19
513 Patients. *Cell Host Microbe* 27:883-890.e2.
- 514 26. Lucas C, Wong P, Klein J, Castro TBR, Silva J, Sundaram M, Ellingson MK, Mao T, Oh JE,
515 Israelow B, Takahashi T, Tokuyama M, Lu P, Venkataraman A, Park A, Mohanty S, Wang H,
516 Wyllie AL, Vogels CBF, Earnest R, Lapidus S, Ott IM, Moore AJ, Muenker MC, Fournier JB,
517 Campbell M, Odio CD, Casanovas-Massana A, Herbst R, Shaw AC, Medzhitov R, Schulz WL,

- 518 Grubaugh ND, Dela Cruz C, Farhadian S, Ko AI, Omer SB, Iwasaki A. 2020. Longitudinal
519 analyses reveal immunological misfiring in severe COVID-19. *Nature* 584:463–469.
- 520 27. Hadjadj J, Yatim N, Barnabei L, Corneau A, Boussier J, Smith N, Péré H, Charbit B, Bondet V,
521 Chenevier-Gobeaux C, Breillat P, Carlier N, Gauzit R, Morbieu C, Pène F, Marin N, Roche N,
522 Szwebel T-A, Merkle SH, Treluyer J-M, Veyer D, Mouthon L, Blanc C, Tharaux P-L, Rozenberg
523 F, Fischer A, Duffy D, Rieux-Laucat F, Kernéis S, Terrier B. 2020. Impaired type I interferon
524 activity and inflammatory responses in severe COVID-19 patients. *Science* (80-) 369:718–724.
- 525 28. Lalli MA, Langmade SJ, Chen X, Fronick CC, Sawyer CS, Burcea LC, Wilkinson MN, Fulton RS,
526 Heinz M, Buchser WJ, Head RD, Mitra RD, Milbrandt J. 2020. Rapid and extraction-free
527 detection of SARS-CoV-2 from saliva by colorimetric reverse-transcription loop-mediated
528 isothermal amplification. *Clin Chem* 2:1–28.
- 529 29. Rodino KG, Espy MJ, Buckwalter SP, Walchak RC, Germer JJ, Fernholz E, Boerger A, Schuetz
530 AN, Yao JD, Binnicker MJ. 2020. Evaluation of Saline, Phosphate-Buffered Saline, and
531 Minimum Essential Medium as Potential Alternatives to Viral Transport Media for SARS-CoV-2
532 Testing. *J Clin Microbiol* 58.
- 533 30. Perchetti GA, Sullivan K-W, Pepper G, Huang M-L, Breit N, Mathias P, Jerome KR, Greninger
534 AL. 2020. Pooling of SARS-CoV-2 samples to increase molecular testing throughput. *J Clin Virol*
535 131:104570.
- 536
- 537

538 **Table 1. List of primers/probe for virus detection.** TaqMan probes are labeled at the 5'-end with the
 539 reporter molecule 6-carboxyfluorescein (FAM) and with the quencher, Blackhole Quencher 1 (BHQ1) at the 3'-
 540 end.
 541
 542
 543

Country	Target	Name	Name used in this study	Sequence 5' to 3'
USA CDC,	N Gene	2019-nCoV_N1-F	N1	GACCCCAAATCAGCGAAAT
		2019-nCoV_N1-R		TCTGGTTACTGCCAGTTGAATCTG
		2019-nCoV_N1-P		ACCCCGCATTACGTTTGGTGGACC
	N Gene	2019-nCoV_N2-F	N2	TTACAAACATTGGCCGCAAA
		2019-nCoV_N2-R		GCGCGACATTCCGAAGAA
		2019-nCoV_N2-P		ACAATTTGCCCCAGCGCTTCAG
	N Gene	2019-nCoV_N3-F	N3	ATCACATTGGCACCCGCAATCCTG
		2019-nCoV_N3-R		AGATTTGGACCTGCGAGCG
		2019-nCoV_N3-P		TTCTGACCTGAAGGCTCTGCGCG
Charité, Germany	E gene	E_Sarbeco_F1	E	ACAGGTACGTTAATAGTTAATAGCGT
		E_Sarbeco_R2		ATATTGCAGCAGTACGCACACA
		E_Sarbeco_P1		ACACTAGCCATCCTTACTGCGCTTC G
China CDC,	Orf1 / Rdrp gene	ORF1ab-F	ORF1a b	CCCTGTGGGTTTTACTTAA
		ORF1ab-R		ACGATTGTGCATCAGCTGA
		ORF1ab-P		CCGTCTGCGGTATGTGAAAGGTTA TGG
Japan	N Gene	NIID_2019- nCoV_N_F2	N	AAATTTGGGGACCAGGAAC
		NIID_2019- nCoV_N_R2		TGGCAGCTGTGTAGGTCAAC
		NIID_2019- nCoV_N_P2		ATGTCGCGCATTGGCATGGA

544

545 **Table 2. List of primers/probe for cellular genes detection.** TaqMan probes are labeled at the 5'-end with
 546 the reporter molecule 6-carboxyfluorescein (FAM) and with the quencher, Blackhole Quencher 1 (BHQ1) at the 3'-
 547 end.

548
 549

Target	Name	Name used in this study	Sequence 5' to 3'
RnaseP	CDC-RP-F	RNP	AGATTTGGACCTGCGAGCG
	CDC-RP-R		GAGCGGCTGTCTCCACAAGT
	CDC-RP-P		TTCTGACCTGAAGGCTCTGCGCG
TMPRSS2	TMPRSS2 Forward	TMPRSS2	TATAGCCTGCGGGGTCAAC
	TMPRSS2 Reverse		CACTCGGGGGTGATGATGG
	TMPRSS2 Probe		TCAAGCCGCCAGAGCAGGATCGT
ACE2	ACE2 Forward	ACE2	GGCTCCTTCTCAGCCTTGTT
	ACE2 Reverse		GGTCTTCGGCTTCGTGGTTA
	ACE2 Probe		TGCTGCTCAGTCCACCATTGAGG
IL1a	IL1-a Forward	IL1a	CATTGGCGTTTGAGTCAGCA
	IL1-a Revrse		CATGGAGTGGGCCATAGCTT
	IL1-a Probe		GTCAAGATGGCCAAAGTTCAGACA
IL1b	IL1b Forward	IL1b	CAGAAGTACCTGAGCTCGCC
	IL1b Reverse		AGATTCGTAGCTGGATGCCG
	IL1b Probe		CCAGGACCTGGACCTCTGCC
CXCL8	CXCL8 Forward	CXCL8	TGGACCCCAAGGAAAAGTGG
	CXCL8 Reverse		TTTGCTTGAAGTTTCACTGGCA
	CXCL8 Probe		GTGCAGAGGGTTGTGGAGAAGTTT
IL6	IL6 Forward	IL6	TGCAATAACCACCCCTGACC
	IL6 Reverse		GTGCCATGCTACATTTGCC
	IL6 Probe		TGCCAGCCTGCTGACGAAGC
IFNb1	IFNb1 Forward	IFNb1	AGTAGGCGACACTGTTCTGTG
	IFNb1 Reverse		GCCTCCCATTCAATTGCCAC
	IFNb1 Probe		TGCTCTCCTGTTGTGCTTCTCCA
IFIT1	IFIT1 Forward	IFIT1	GATCTCAGAGGAGCCTGGCTAA
	IFIT1 Reverse		TGATCATCACCATTTGACTCATGG
	IFIT1 Probe		CAAAACCCTGCAGAACGGCTGCC

550
 551

552 **Legends to Figures**

553

554 **Figure 1. Performance and validation of the Biomark-HD SARS-CoV-2 qPCR assay.**

555 **A.** Titration of the diluted (N) nucleocapside spike-in transcript. A serial dilution of the synthetic N
556 transcript from $2 \cdot 10^4$ to 2 copy was performed and processed through the Biomark-HD protocol.
557 Correlation and amplification curves of detected Cq values according to synthetic N transcript copy
558 number obtained with N1 primers/probe are shown. **B.** Amplification curves showing the range of
559 detection of a SARS-Cov2 positive clinical sample serial dilution with N1 and E primers/probe. **C.**
560 Typical amplification curves showing the combination of two primers/probe sets on 3 SARS-Cov2
561 positive clinical samples. Mix #1: E, N1, human RNP. Mix #2: E, N, ORF1ab and human RNP. **C.**
562 Validation of the Biomark-HD protocol on a cohort of 18 biopsies from positive patients. The
563 correlation of the Cq values obtained for the N, E and the ORF1ab genes are presented. The data
564 presented are representative of at least two independent experiments performed in quadruplicate.

565

566 **Figure 2. Optimization of the assay.**

567 **A.** Total RNA from 18 clinical samples with a wide range of SARS-CoV-2 infection were subjected to
568 either a Two-step reaction (red circles; consecutive Reverse Transcription and Pre-amplification) or
569 One-step reaction (blue circles; combined Reverse Transcription and Pre-amplification). Quantitative
570 PCR reactions were performed on the Biomark-HD using cellular (RNP) and viral (N, E, ORF1ab)
571 primers/probe sets. **B.** Total RNA from 18 clinical samples with a wide range of SARS-CoV-2 infection
572 were extracted with either the miRNeasy Advanced Serum Plasma Kit (red circles) or the Virus
573 QIAamp Viral RNA kit (blue circles). RNAs were processed using the One step reaction. Quantitative
574 PCR reactions were performed on the Biomark-HD using cellular (RNP) and viral (N, E, ORF1ab)
575 primers/probe sets. The Cq presented are representative of two independent experiments
576 performed in quadruplicate.

577

578 **Figure 3. Use of the Biomark-based protocol to analyze the host Response to SARS-CoV-2 infection**
579 **at the mRNA and microRNA levels**

580 **A.** Overview of the analysis strategy on 72 patient samples. They were divided into 4 groups,
581 according to their viral load, from negative, weak (Cq for viral probes >20), medium (20 > Cq for viral
582 probes >10) and strong (Cq for viral probes < 10) SARS-CoV-2 positive. **B.** Typical amplification curves
583 of the different genes (cellular, viral and micro-RNA) on three different SARS-Cov2 patient status. **C.**
584 Modulation of cellular markers in the different groups of patients according to their SARS-CoV-2 viral
585 load. IFIT1 expression was statistically elevated ($p < 0.001$) in the strong COVID-19-positive samples
586 compared to the three other groups considered separately. The Cq presented are representative of
587 two independent experiments performed in quadruplicate.

588

589 **Figure 4. Detection of viral and cellular genes using inactivating lysis buffers-based protocols.**

590 Two clinical samples of known COVID-19 status (one positive and one negative) sampled in a
591 commercial VTM medium, were aliquoted and then treated in parallel using the indicated detergent
592 conditions (selected from Fig. S5) in the presence or absence of PK. RNA was extracted as a control.
593 Biomark-HD RT-qPCR was performed using **(A)** viral (N, E, ORF1ab) and **(B)** cellular (ACE2, IFIT1, IL6,
594 TMPRSS and RNP) primers/probe sets. Legend: +: 10 min at 65°C; ++: 10 min at 65°C and 5 min at 95°C;
595 TX: Triton X-100; QE: Quick Extract™ DNA Extraction Solution. The Cq presented are representative
596 of two independent experiments performed in quadruplicate.

597

598 **Figure 5. Correlation of the detection of two viral genes (N, ORF1ab) obtained using a commercial**
599 **COVID-19 detection kit and extraction-based or direct Biomark-HD assays.** We used a set of 17

600 clinical samples from SARS-CoV-2-diagnosed patients collected in saline solution with a wide range of
601 Cq values. To control pH conditions and limit RNA degradation, all samples were diluted 2X in TE
602 buffer. RNA was extracted (as a control) or samples were treated using Tween 20 and PK (Tw + PK) or
603 Triton X-100 and Brij010 detergent solutions (Tx + Brij010). The different RT-qPCR Biomark methods

604 were compared with the GeneFirst™ COVID-19 method as a reference. The correlation between the
605 Cq obtained with the two methods is presented.

Fassy, Lacoux et al Fig. 2

A

B

A

B

Extraction

Detection sensitivity

DP	16
N	0
ORF1ab	1
Total	17/17

TE

Detection sensitivity

DP	14
N	1
ORF1ab	1
Total	16/17

Tw + PK

Detection sensitivity

DP	8
N	1
ORF1ab	2
Total	11/17

Tx + Brij010

Detection sensitivity

DP	8
N	1
ORF1ab	5
Total	14/17