

HAL
open science

Extracellular vesicles containing ACE2 efficiently prevent infection by SARS-CoV-2 Spike protein-containing virus

Federico Coccozza, Ester Piovesana, Nathalie Névo, Xavier Lahaye, Julian Buchrieser, Olivier Schwartz, Nicolas Manel, Mercedes Tkach, Clotilde Théry, Lorena Martin-Jaular

► To cite this version:

Federico Coccozza, Ester Piovesana, Nathalie Névo, Xavier Lahaye, Julian Buchrieser, et al.. Extracellular vesicles containing ACE2 efficiently prevent infection by SARS-CoV-2 Spike protein-containing virus. 2020. hal-03367539v1

HAL Id: hal-03367539

<https://hal.science/hal-03367539v1>

Preprint submitted on 4 Nov 2020 (v1), last revised 7 Oct 2021 (v2)

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.

Copyright

1 **Extracellular vesicles containing ACE2 efficiently prevent infection by SARS-**
2 **CoV-2 Spike protein-containing virus**

3

4 Federico Coccozza^{1,2*}, Ester Piovesana^{1,2*}, Nathalie Névo¹, Xavier Lahaye¹, Julian
5 Buchrieser³, Olivier Schwartz³, Nicolas Manel¹, Mercedes Tkach^{1#}, Clotilde Théry^{1#},
6 Lorena Martin-Jaular^{1#}

7

8 ¹INSERM U932, Institut Curie Centre de Recherche, PSL Research University, 75005 Paris,
9 France.

10 ² Université de Paris, 86 Bd St Germain, 75006 Paris, France.

11 ³ Virus and Immunity Unit, Institut Pasteur and CNRS UMR 3569, 75015 Paris, France.

12 * : co-first authors (alphabetical order)

13 # : co-last and co-corresponding authors (alphabetical order): mercedes.tkach@curie.fr,
14 clotilde.thery@curie.fr, lorena.martin-jaular@curie.fr

15

16 **ABSTRACT**

17 SARS-CoV-2 entry is mediated by binding of the spike protein (S) to the surface
18 receptor ACE2 and subsequent priming by TMPRRS2 allowing membrane fusion.

19 Here, we produced extracellular vesicles (EVs) exposing ACE2 and demonstrate that
20 ACE2-EVs are efficient decoys for SARS-CoV-2 S protein-containing lentivirus.

21 Reduction of infectivity positively correlates with the level of ACE2, is 500 to 1500
22 times more efficient than with soluble ACE2 and further enhanced by the inclusion of
23 TMPRSS2.

24

25 **MAIN**

26 SARS-CoV-2 is the causative agent of COVID-19 infection outbreak¹. Viral entry into
27 host cells is mediated by the interaction of the spike (S) protein on the surface of

28 SARS-CoV-2 with the surface receptor angiotensin-converting enzyme 2 (ACE2)².
29 After binding to ACE2, the S protein is cleaved by TMPRSS2 and becomes fusogenic
30 thus allowing viral entry³. ACE2 is expressed at the surface of pneumocytes and
31 intestinal epithelial cells which are potential target cells for infection⁴. Soluble
32 recombinant ACE2 neutralizes SARS-CoV-2 by binding the S protein and has proven
33 to reduce entry of SARS-CoV-2 in Vero-E6 cells and engineered human organoids⁵.
34 ACE2 however is synthesized as a transmembrane protein, and we postulate that
35 ACE2 could be present on the surface of extracellular vesicles (EVs) which could
36 result in better efficacy as decoy to capture SARS-CoV-2.
37 EVs are lipid bilayer enclosed structures containing transmembrane proteins,
38 membrane associated proteins, cytosolic proteins and nucleic acids that are released
39 into the environment by different cell types⁶. Since EVs have the same membrane
40 orientation as the cells, they expose at their surface the extracellular domains of
41 transmembrane proteins that can bind to short-distant or long-distant targets. By
42 specifically binding to different proteins and protein-containing structures, EVs can
43 act as a decoy for virus⁷ and bacterial toxins⁸, thus having a potential role as
44 therapeutic agents.
45 In order to explore the hypothesis that EVs can be used as SARS-CoV-2 decoy
46 agents we first assessed whether ACE2 can be present in EVs from two different
47 sources: 1) cell lines derived from tissues expressing ACE2; and 2) 293FT cells
48 overexpressing ACE2 and TMPRSS2. As cell lines naturally expressing ACE2 we
49 used the human lung epithelial cell line Calu3 and the epithelial colorectal cell line
50 Caco2 which are known targets for SARS-CoV2 infection³. Calu3 and Caco2 were
51 cultured in medium without FBS for 24 hours and EVs were isolated from the cell
52 conditioned medium (CCM) by size exclusion chromatography (SEC). This technique

53 allows the separation of EVs from soluble proteins (Figure 1A, Sup Figure 1A). We
54 collected and analyzed EV-containing fractions, soluble protein-containing fractions
55 and intermediate fractions containing a mixture of EVs and soluble components
56 (Figure 1A, Sup Figure 1A). Particle quantification with nanoparticle tracking analysis
57 (NTA) confirmed that the majority of particles released by Calu3 and Caco2 cells are
58 isolated in EV-containing fractions (Figure 1B). Importantly, these EVs contain ACE2
59 protein as well as known EV markers (CD63, CD81 and ADAM10) (Figure 1C).
60 However, high amounts of soluble ACE2 are found in the intermediate and soluble
61 fractions obtained from CCM of these cells. In addition, despite Caco2 and Calu3
62 express TMPRSS2, this protease is not released in EVs or soluble fractions (Figure
63 1C). To obtain EVs with high amounts of ACE2 and TMPRSS2 that can be used as
64 a decoy agent, we transduced 293FT cells with lentivirus containing ACE2 alone
65 (293FT-ACE2) or in combination with TMPRSS2 (293FT-ACE2-TMPRSS2). 293FT
66 cells transduced with empty plasmids were used as a control (293FT-mock). The
67 three 293FT cell lines were cultured in FBS-containing EV-depleted medium and EVs
68 were isolated from CCM by SEC. We observed a high particle count in EVs fractions
69 from 293FT cells (Figure 1B), coincident with the presence of CD63, CD81, Syntenin-
70 1 and ADAM10 EV markers (Figure 1C). ACE2 is found enriched in EVs from ACE2-
71 transduced 293FT cells when compared to soluble fractions. Importantly, EVs from
72 293FT-mock and 293FT-ACE2 cells contain the cleaved form of TMPRSS2 whereas
73 EVs from 293FT cells overexpressing TMPRSS2 also contain the full protein and its
74 glycosylated form (Figure 1C)⁹. We detected also some particles in intermediate and
75 soluble fractions from the three 293FT cell lines that are probably from the depleted
76 medium and that do not contain EV markers by WB (Sup Figure 1B,1C).

77 We then analyzed the capacity of ACE2- and ACE2-TMPRSS2-containing EVs to
78 reduce the infection of target cells by a lentivirus containing SARS-CoV-2-S protein.
79 First, we determined the infectivity of the target cells Caco2, Calu3 and 293FT-ACE2
80 by SARS-CoV-2-S-pseudotyped lentivirus and observed that all these cell lines are
81 infected similarly in a concentration dependent manner (Figure 2A). To assess the
82 ability of ACE2-containing EVs to decrease virus infectivity *in vitro*, we pre-incubated
83 SARS-CoV-2-S-pseudotyped virus with EVs isolated from 293FT-mock (MOCK-EVs)
84 or 293FT-ACE2 (ACE2-EVs) or 293FT-ACE2-TMPRSS2 cells (ACE2-TMPRSS2-
85 EVs) prior to the infection of target cells (Figure 2B). Infection of 293FT-ACE2 cells in
86 the presence of ACE2-EVs and ACE2-TMPRSS2-EVs was reduced while infection
87 remained unaffected by MOCK-EVs (Figure 2C and quantification in 2D). Importantly,
88 this inhibition was dependent on the dose of EVs. In addition to the effect of EVs on
89 the infection of 293FT-ACE2, Caco2 infection was also reduced in the presence of
90 ACE2-EVs and ACE2-TMPRSS2-EVs (Figure 2E). We then quantified by ELISA the
91 amount of ACE2 released by these cell lines. We observed that 293FT-ACE2 cells
92 release high levels of ACE2 that is associated to EVs while 293FT-ACE2-TMPRSS2
93 cells release lower ACE2 levels that are equally distributed between EV and soluble
94 fractions (Figure 2F). Strikingly, ACE2 in the soluble fractions from these latter cells
95 was inefficient to inhibit SARS-CoV-2-S-pseudotyped virus infection as compared to
96 the same amount of ACE2 associated to EVs (Figure 2G). Thus, considering the
97 absolute amount of ACE2 present on EVs from these 293FT cell lines, we have
98 observed that co-expression of the full length TMPRSS2 together with ACE2 on EVs
99 results in a more efficient inhibition of SARS-CoV-2-S-pseudotyped viral infection
100 (Figure 2H). Moreover, to achieve similar levels of inhibition of lentiviral infection as
101 those observed with ACE2- or ACE2-TMPRSS2-EVs, 500 to 1500 times more of the

102 soluble recombinant human ACE2 had to be used (Figure 2H) in accordance to
103 previous publications⁵. Altogether, these findings highlight the increased efficiency of
104 EVs containing full-length ACE2 to inhibit SARS-CoV-2-S-pseudotyped viral entry
105 when compared to the soluble protein alone.

106 Our data demonstrate that EVs containing ACE2, alone or in combination with
107 TMPRRS2, block SARS-CoV-2 Spike-dependent infection in a much more efficient
108 manner than soluble ACE2. Thus, ACE2-EVs represent a potential versatile
109 therapeutic tool to block not only SARS-CoV2 infection but also other coronavirus
110 infections that use the ACE2 receptor for host cell entry, as SARS-CoV¹⁰ and NL63¹¹.
111 The use of engineered EVs as therapeutic agents has been proposed several years
112 ago and is currently being explored in humans¹², proving that a well-design EV
113 therapeutics against COVID-19 is feasible.

114 Note: a speculative article discussing the idea that we demonstrate experimentally
115 here was published while we were preparing this article, thus showing concomitant
116 emergence of similar scientific ideas¹³.

117 **METHODS**

118 **Cells**

119 Human Caco-2 (HTB-37) and Calu-3 (HTB-55) were purchased from ATCC and
120 maintained at 37°C in a humidified atmosphere with 5% CO₂. Caco2 and Calu3 cells
121 were cultured in DMEM (Sigma) supplemented with 10% FBS (Gibco), 100U/ml
122 penicillin-streptomycin (Thermo Fisher Scientific) and non-essential aminoacids
123 (Thermo Fisher Scientific). For Calu3 cells the medium was also supplemented with
124 1mM sodium pyruvate (Thermo Fisher Scientific) and 10mM HEPES (Thermo Fisher
125 Scientific). 293FT cells were cultured in DMEM medium (Sigma) supplemented with

126 10% FBS (Eurobio) and 100U/ml penicillin-streptomycin (Thermo Fisher Scientific).
127 293FT-mock, 293FT-ACE2 and 293FT-ACE2-TMPRSS2 cells were generated by
128 stable double transduction with pTRIP-SFFV-tagBFP-2A and pTRIP-SFFV-
129 TagRFP657-2A, pTRIP-SFFV-tagBFP-2A-hACE2 and pTRIP-SFFV-TagRFP657-2A,
130 or pTRIP-SFFV-tagBFP-2A-hACE2 and pTRIP-SFFV-TagRFP657-2A-TMPRSS2,
131 respectively.

132

133 **Plasmids**

134 The plasmids psPAX2, CMV-VSVG, and pTRIP-SFFV-tagBFP-2A were previously
135 described¹⁴. pTRIP-SFFV-TagRFP657-2A was generated by PCR from a synthetic
136 gene coding for TagRFP657. pTRIP-SFFV-tagBFP-2A-hACE2 and pTRIP-SFFV-
137 TagRFP657-2A-TMPRSS2 constructs were obtained by PCR from pLenti6-hACE2-
138 BSD (hACE2 sequence from Addgene #1786 subcloned into pLenti6-BSD) and
139 pCSDest-TMPRSS2 (Addgene #53887) respectively. A codon optimized version of
140 the SARS-Cov-2 S gene (GenBank: QHD43416.1), was transferred into the pCMV
141 backbone (GenBank: AJ318514), by replacing the VSV-G gene (pCMV-SARS-CoV-
142 2-Spike)¹⁵. pCMV-SARS-CoV-2-S-H2 was obtained by PCR from pCMV-SARS-
143 CoV-2-Spike in order to include the membrane-proximal region of the cytoplasmic
144 domain of HIV-1 gp160 (NRVRQGYS, amino acid sequence)¹⁶ after residue 1246 of
145 the S protein¹⁷.

146

147 **Preparation of EV-depleted Medium**

148 EV-depleted medium was obtained by overnight ultracentrifugation of DMEM
149 supplemented with 20% FBS at 100,000xg in a Type 45 Ti rotor (Beckman Coulter,
150 K-factor 1042.2). After ultracentrifugation, EV-depleted supernatant was carefully

151 pipetted from the top and leaving 7 ml in the bottom. Supernatant was filtered
152 through a 0.22 μ m bottle filter (Millipore) and additional DMEM and antibiotics were
153 added to prepare complete medium (10% EV-depleted FBS medium).

154

155 **EV isolation by Size-Exclusion Chromatography (SEC)**

156 239FT-mock, 293FT-ACE2 and 293FT-ACE2-TMPRSS2 cells were cultured in
157 serum EV-depleted medium for 24h. Caco2 and Calu3 cells were cultured in FBS-
158 free DMEM for 24h. Conditioned medium (CM) was harvested by pelleting cells at
159 350xg for 5 min at 4°C three times. Supernatant was centrifuged at 2,000xg for 20
160 min at 4°C to discard 2K pellet and concentrated on a Millipore Filter (MWCO = 10
161 kDa, UCF701008) to obtain concentrated conditioned medium (CCM). Medium was
162 concentrated from 12-41 ml for Caco2 and Calu3 and from 75 ml from 293FT cells to
163 1 ml and overlaid on a 70nm qEV size-exclusion column (Izon, SP1). 0.5 ml fractions
164 were collected and EVs were recovered in fractions 7 to 11 following manufacturer's
165 instructions. We additionally collected intermediate fractions 12 to 16 and soluble
166 factors in fractions 17 to 21, as we previously did to analyse AChE¹⁸ Samples were
167 additionally concentrated using 10kDa filter (Amicon, UCF801024) to reach a final
168 volume of 100 μ l. Samples were stored at -80°C.

169

170 **Nanoparticle Tracking Analysis (NTA)**

171 NTA was performed to analyze EV fractions, intermediate fractions and soluble
172 fractions using ZetaView PMX-120 (Particle Metrix) with software version 8.04.02.
173 The instrument was set a 22°C, sensitivity 77 and shutter of 70. Measurements were
174 done using two different dilutions, at 11 different positions (3 cycles per position) and
175 frame rate of 30 frames per second.

176

177 **Western Blotting (WB)**

178 Cell lysate was prepared using lysis buffer (50mM Tris, 150mM NaCl, 1% Triton,
179 pH=8) supplemented with Phosphatase Inhibitor Cocktail (Sigma) at a concentration
180 of 4×10^6 cells in 100 μ L of buffer. After incubation for 20 min on ice, samples were
181 centrifuged at 18,500 \times g for 15 min. The pellet was discarded and the supernatant
182 was kept for further analysis. EVs and the other SEC fractions were resuspended in
183 1X Laemmli Sample Buffer (Biorad) and loaded in 4-15% Mini-Protean TGX Stain-
184 Free gels (Biorad), under non-reducing conditions. Transferred membranes
185 (Immuno-Blot PVDF Biorad) were developed using Clarity Western ECL substrate
186 (Biorad) and the ChemiDoc Touch imager (Biorad). Antibodies for WB were anti-
187 human: ACE2 (clone EPR4435, Abcam 108252), TMPRSS2 (clone EPR3681,
188 Abcam 92323), ADAM10 (clone 163003, R&D Systems MAB1427), CD63 (clone
189 H5C6, BD Bioscience 557305), Syntenin-1 (clone C2C3, Genetex GTX10847) and
190 CD81 (clone 5A6, Santa Cruz sc-23692). Secondary antibodies included HRP-
191 conjugated goat anti-rabbit IgG (H+L) (Jakson 111-035-144), HRP-conjugated goat
192 anti-mouse IgG (H+L) (Jakson 111-035-146).

193

194 **Viral Production**

195 SARS-CoV-2-S-pseudotyped lentiviruses were produced by transient transfection of
196 293FT cells in 150 cm² flasks with 5 μ g phCMV-SARS-Cov-2-S-H2, 13 μ g psPAX2
197 and 20 μ g pTRIP-SFFV-eGFP-NLS and 114 μ l of TransIT-293 (Mirus Bio). One day
198 after transfection, media was removed and fresh media was added. SARS-CoV-2-S-
199 pseudotyped viruses supernatant was centrifuged at 300 \times g for 10 min to remove
200 dead cells, filtered with a 0.45 μ m filter (Millipore) and loaded on top of a 20%

201 sucrose gradient for concentration. Viral concentration was achieved by
202 ultracentrifugation at 120,000xg for 1h 30 min in a SW32i rotor. The pellet containing
203 concentrated SARS-CoV-2 S-pseudotyped virus was resuspended in 1 ml depleted
204 DMEM and 100 µl aliquots were stored at -80°C.

205

206 **Infectivity Assay**

207 10,000-20,000 293FT-ACE2, Caco2 and Calu3 cells were seeded in a 96 well plate
208 and after 6 h infected with SARS-CoV-2 S-pseudotyped virus in EV-depleted
209 medium. Infection was performed in the absence or in the presence of different
210 amount of EVs or human recombinant ACE2 (Abcam, 151852). Cells were then
211 spinoculated at 1,200xg for 1h 30 min at 25°C. 48h after infection, cells were
212 trypsinized, fixed and infection was measured by analyzing eGFP expression using a
213 CytoflexLX cytometer. Data was analyzed using FlowJo software.

214

215 **ACE2 Enzyme-Linked Immunosorbent Assay (ELISA)**

216 Quantification of the amount of human ACE2 in the different EV and fractions was
217 done using the human ACE2 ELISA kit (Abcam, ab235649) following manufacturer's
218 instructions.

219

220 **REFERENCES**

- 221 1. Zhou, P. *et al.* A pneumonia outbreak associated with a new coronavirus of
222 probable bat origin. *Nature* **579**, 270–273 (2020).
- 223 2. Walls, A. C. *et al.* Structure, Function, and Antigenicity of the SARS-CoV-2
224 Spike Glycoprotein. *Cell* **181**, 281-292.e6 (2020).
- 225 3. Hoffmann, M. *et al.* SARS-CoV-2 Cell Entry Depends on ACE2 and TMPRSS2

- 226 and Is Blocked by a Clinically Proven Protease Inhibitor. *Cell* **181**, 271-280.e8
227 (2020).
- 228 4. Ziegler, C. G. K. *et al.* SARS-CoV-2 Receptor ACE2 Is an Interferon-Stimulated
229 Gene in Human Airway Epithelial Cells and Is Detected in Specific Cell
230 Subsets across Tissues. *Cell* **181**, 1016-1035.e19 (2020).
- 231 5. Monteil, V. *et al.* Inhibition of SARS-CoV-2 Infections in Engineered Human
232 Tissues Using Clinical-Grade Soluble Human ACE2. *Cell* **181**, 905-913.e7
233 (2020).
- 234 6. Mathieu, M., Martin-Jaular, L., Lavieu, G. & Théry, C. Specificities of secretion
235 and uptake of exosomes and other extracellular vesicles for cell-to-cell
236 communication. *Nat. Cell Biol.* **21**, 9–17 (2019).
- 237 7. de Carvalho, J. V *et al.* Nef Neutralizes the Ability of Exosomes from CD4+ T
238 Cells to Act as Decoys during HIV-1 Infection. *PLoS One* **9**, e113691 (2014).
- 239 8. Keller, M. D. *et al.* Decoy exosomes provide protection against bacterial toxins.
240 *Nature* **579**, 260–264 (2020).
- 241 9. Afar, D. E. H. *et al.* Cancer Research. *Cancer Res.* **59**, 6015–6022 (2001).
- 242 10. Li, W. *et al.* Angiotensin-converting enzyme 2 is a functional receptor for the
243 SARS coronavirus. *Nature* **426**, 450–454 (2003).
- 244 11. H, H. *et al.* Human Coronavirus NL63 Employs the Severe Acute Respiratory
245 Syndrome Coronavirus Receptor for Cellular Entry. *Proc. Natl. Acad. Sci. U. S.*
246 *A.* **102**, (2005).
- 247 12. Wiklander, O. P. B., Brennan, M. Á., Lötval, J., Breakefield, X. O. &
248 Andaloussi, S. EL. Advances in therapeutic applications of extracellular
249 vesicles. *Sci. Transl. Med.* **11**, (2019).
- 250 13. Inal, J. M. Decoy ACE2-expressing extracellular vesicles that competitively

- 251 bind SARS-CoV-2 as a possible COVID-19 therapy. *Clin. Sci.* **134**, 1301–1304
252 (2020).
- 253 14. Cerboni, S. *et al.* Intrinsic antiproliferative activity of the innate sensor STING in
254 T lymphocytes. *J. Exp. Med.* **214**, 1769–1785 (2017).
- 255 15. Grzelak, L. *et al.* SARS-CoV-2 serological analysis of COVID-19 hospitalized
256 patients, pauci-symptomatic individuals and blood donors. *medRxiv*
257 2020.04.21.20068858 (2020). doi:10.1101/2020.04.21.20068858
- 258 16. F, M., E, K., J, S., A, B. & HG, G. Rescue of human immunodeficiency virus
259 type 1 matrix protein mutants by envelope glycoproteins with short cytoplasmic
260 domains. *J. Virol.* **69**, 3824–3830 (1995).
- 261 17. Moore, M. J. *et al.* Retroviruses Pseudotyped with the Severe Acute
262 Respiratory Syndrome Coronavirus Spike Protein Efficiently Infect Cells
263 Expressing Angiotensin-Converting Enzyme 2. *J. Virol.* **78**, 10628–10635
264 (2004).
- 265 18. Liao, Z. *et al.* Acetylcholinesterase is not a generic marker of extracellular
266 vesicles. *J. Extracell. Vesicles* **8**, (2019).

267

268 **ACKNOWLEDGEMENTS**

269 This work was supported by Institut Curie, INSERM, CNRS, grants H2020-MSCA-
270 ITN (722148, TRAIN-EV), INCa (11548) and Fondation ARC (PGA1
271 RF20180206962) to C Théry, LABEX DCBIOL (ANR-10-IDEX-0001-02 PSL* and
272 ANR-11-LABX-0043) to C. Théry and N. Manel, LABEX VRI (ANR-10-LABX-77),
273 ANRS (France Re-cherche Nord & Sud Sida-hiv Hépatites; ECTZ36691,
274 ECTZ71745), Sidaction (17-1-AAE-11097-2), ANR (ANR-19-CE15-0018-01, ANR-
275 18-CE92-0022-01), DIM1HEALTH to N Manel.

276

277 **AUTHOR CONTRIBUTIONS**

278 FC, EP, NN, XL performed the experiments. FC, EP, MT, LMJ, CT analyzed the
279 data. LMJ, CT, MT designed the experiments. EP, FC, MT, CT, LMJ wrote the
280 paper. XL, NM and JB, OS designed plasmids, XL, NM generated cells
281 overexpressing ACE2 and TMPRSS2 and developed the infection assay.

282

283 **FIGURE LEGENDS**

284 **Figure 1. Isolation and characterization of EVs containing ACE2 and TMPRSS2.**

285 (A) Scheme of EVs isolation and separation from soluble components by SEC. (B)
286 NTA quantification of the particles produced by 10^6 cells contained in each fraction
287 for different independent isolations. Error bars indicates SEM. (C) Western blot
288 analysis of ACE2, TMPRSS2 and different EV markers in SEC fractions obtained
289 from the five cell lines. Lysates from 4×10^5 cells, EVs corresponding to $0,5-1 \times 10^{10}$
290 particles and intermediate and soluble fractions from the same number of producing
291 cells ($5-34 \times 10^6$ cells) as the EV (for Caco2 and Calu3) were loaded on the gels.
292 Intermediate and soluble fractions from 1/10 and 1/20 producing cells ($15-25 \times 10^6$
293 cells), respectively, were loaded for 293FT-mock, 293FT-ACE2 and 293FT-ACE2-
294 TMPRSS2.

295

296 **Figure 2. Inhibition of SARS-CoV-2-S-pseudotyped virus infection with ACE2**

297 **EVs.** (A) Infection of 293FT-ACE2, Caco2 and Calu3 cells with different dilutions of a
298 SARS-CoV-2-S-pseudotyped lentivirus encoding for eGFP. The number of infected
299 cells was calculated by multiplying the percentage of GFP-positive cells by the initial
300 number of cells. (B) Scheme of the infectivity assay with different pre-treatments. (C)

301 Dot plots showing the percentage of infected 293FT-ACE2 cells obtained after
302 incubation with viruses alone (1/10 dilution) or in combination with 1×10^{10} EV from
303 the different 293FT cell lines. (D) Quantification of the percentage of infection of
304 293FT-ACE2 cells after preincubation with EVs. eGFP+ cells were measured by
305 FACS and normalized to infection with the virus alone (100%). Results from three
306 independent experiments are shown. All replicates from each experiment are
307 included. *: $p < 0.05$; **: $p < 0.01$; (Dunnett's test) (E) Caco2 infection in the presence of
308 EV-ACE2 and EV-ACE2-TMPRSS2. (F) ACE2 quantification by ELISA in EV and
309 Soluble fractions obtained from the three different 293FT cell lines. (G) Comparison
310 of the effect on infection of EVs and soluble fractions from 293FT-ACE2-TMPRSS2.
311 (H) Percentage of infected cells normalized to the amount of ACE2 present in EVs or
312 as recombinant soluble form.

FIGURE 2

Supplementary

Supplementary Figure. Depleted medium particle contribution to the different fractions isolated by SEC. (A) Protein stain-free images of gels used for WB in Figure 1C. (B) Number of particles counted in each fraction of 293FT-mock, 293FT-ACE2 and 293FT-ACE2-TMPRSS2 cell CCM, compared with non-conditioned depleted medium isolation performed in parallel. Numbers of particles are normalized to the volume of medium used for each purification. (C) Western blot analysis of non-conditioned depleted medium fractions isolated by SEC (material loaded on the WB was obtained from 15 ml initial volume of depleted medium for EV, 1,5 ml for intermediate and 0,75 ml for soluble).