

Identification of immunodominant linear epitopes from SARS-CoV-2 patient plasma

Lluc Farrera-Soler¹, Jean-Pierre Daguier¹, Sofia Barluenga¹, Patrick Cohen², Sabrina Pagano², Sabine Yerly², Laurent Kaiser^{2,3}, Nicolas Vuilleumier², Nicolas Winssinger^{1*}

SUPPLEMENTARY INFORMATION

1. Design of the 200-member PNA-peptide library

The Spike ectodomain protein of SARS-CoV-2 (residues 1-1213; strain Wuhan-Hu-1; GenBank: QHD43416.1)(1) was divided into 200 different 12mer peptides (1-100 starting in amino acid 1 and overlapping with 6 amino acids 101-200 starting at amino acid 7). All the peptides were synthesized with a unique PNA tag to allow for microarray analysis.

```
1  mfvflvllpl  vssqcvnltt  rtqlppaytn  sftgrvyyppd  kvfrssvlhs  tqdlflpffs
61  nvtwfhaihv  sgtngtkrfd  npvlpfndgv  yfasteksni  irgwifgttl  dsktqsliv
121 nnatnvvikv  cefqfcndpf  lgvyhknnk  swmesefrvy  ssannctfey  vsqpflmdle
181 gkqgnfknlr  efvfknidgy  fkiyskhtpi  nlvrldpqqf  saleplvdlp  iginitrftq
241 llalhrsylt  pgdsssgwta  gaaayyvgy  qprrtflkyn  engtitdavid  caldplsetk
301 ctlksftvek  giyqtsnfrv  qptesivrfp  nitnlcpfge  vfnatrfasv  yawnrkrisk
361 cvadysvlyn  sasfstfkcy  gvsptklndl  cftnvyadsf  virgdevrqi  appqgtkiad
421 ynyklpddft  gcviawnsnn  ldskvggyn  ylyrlfrksn  lkpferdist  eiyqagstpc
481 ngvegfnicy  plqsygfppt  ngvgyqpyrv  vvlsfellha  patvcgpkks  tnlvknkcvn
541 fnfnlgtgtg  vltesnkkfl  pfqqfgrdia  dttdavrdpq  tleilditpc  sfggvsvitp
601 gtntsnqvav  lyqdvntev  pvaihadtlt  ptwrvystgs  nvfqtragcl  igaehvnnsy
661 ecdipigagi  casyqtqtns  prrarsvasq  siiaytmslg  aensvaysnn  siaiptnfti
721 svtteilpvs  mtktsvdctm  yicgdstecs  nlllqygsfc  tqlnraltgi  aveqdkntqe
781 vfaqvkqiyk  tppikdfggf  nfsqilpdp  kpskrsfied  llfnkvtlad  agfikqygd
841 lgdiaardli  caqkfngltv  lpplltdemi  aqytsallag  titsgwtfga  gaalqipfam
901 qmayrfngig  vtqnvlyenq  klianqfnsa  igkiqdslls  tasalgklqd  vvnqnaqaln
961 tlvkqlssnf  gaissvlndi  lsrlkveae  vqidrlitgr  lqslqtyvtq  qliraaeira
1021 sanlaatkms  ecvlqgskrv  dfcggkgyhlm  sfpqsaphgv  vflhvtvpa  qeknfttapa
1081 ichdgkahfp  regvfvsngt  hwfvtrqrfy  epqiittdnt  fvsngcdvvi  givnntvydp
1141 lqpeldsfke  eldkyfknht  spdvdldgis  ginasvniq  keidrlneva  knlneslidl
1201 qelgkyeqyi  kwpyiwlgf  iagliaimv  timlccmtsc  csclkgccsc  gscckfdedd
1261 sepvlkgvkl  hyt
```

Synthesis of the PNA-peptide conjugate was started with the peptide on the C' terminus followed by a PEG spacer and followed by a unique 14mer coding PNA.

	Peptide N' to C'	PNA C' to N'
1	mfvflvllplvs	GCCGTGGGTGCGAA
2	sqcvnlttrtql	GCCGTGGGTGGAGA
3	yypdkvfrssvl	GCCGTGGGTGCAGG
4	hstqdlflpffs	GCCGTGGGTGGACG
5	nvtwfhaihvsq	GCCGTGGGCACGAA
6	tngtkrfdnpvl	GCCGTGGGCAGAGA
7	pfndgvfyfaste	GCCGTGGGCACAGG
8	ksniirgwifgt	GCCGTGGGCAGACG
9	tltsktqsliv	GCCGTGGACGCGAA
10	nnatnvvikvce	GCCGTGGACGGAGA
11	fqfcndpflgvv	GCCGTGGACGCAGG
12	yhknnkswmese	GCCGTGGACGGACG
13	frvyssannctf	GCCGTGGCGACGAA
14	eyvsqpflmdle	GCCGTGGCGAGAGA
15	gkqgnfknlfref	GCCGTGGCGACAGG
16	vfknidgyfkiy	GCCGTGGCGAGACG
17	skhtpinlvrdl	GCCGTGGAGCCGAA
18	pqgfsaleplvd	GCCGTGGAGCGAGA
19	lpiginitrftq	GCCGTGGAGCCAGG
20	llalhrsyltpg	GCCGTGGAGCGACG
21	dsssgwtagaaa	GCCGCCGGTGCGAA

22	yyvgylqprtfl	GCCGCCGGTGGAGA
23	lkynengttda	GCCGCCGGTGCAGG
24	vdcaIdplsetk	GCCGCCGGTGGACG
25	ctIksftvekgi	GCCGCCGGCACGAA
26	yqtsnfrvqpte	GCCGCCGGCAGAGA
27	sivrfpnitnlc	GCCGCCGGCACAGG
28	pfgevfnatrfa	GCCGCCGGCAGACG
29	svyawnrkrisn	GCCGCCGACGCGAA
30	cvadysvlynsa	GCCGCCGACGGAGA
31	sfstfkcygvsp	GCCGCCGACGCAGG
32	tklndlcftnv	GCCGCCGACGGACG
33	adsvirgdevr	GCCGCCGCGACGAA
34	qiapqqtgkiad	GCCGCCGCGAGAGA
35	ynyklpddftgc	GCCGCCGCGACAGG
36	viawnsnldsk	GCCGCCGCGAGACG
37	vggnylyrlf	GCCGCCGAGCCGAA
38	rksnlkpfardi	GCCGCCGAGCGAGA
39	steiyqagstpc	GCCGCCGAGCCAGG
40	ngvegfnicyfpl	GCCGCCGAGCGACG
41	qsygfqptngvg	GCCGGCAGTGCAGAA
42	yqpyrvvlsfe	GCCGGCAGTGGAGA
43	llhapatvcgpk	GCCGGCAGTGCAGG
44	kstnlvknkcvn	GCCGGCAGTGGACG
45	fnfngltgtgvl	GCCGGCAGCACGAA
46	tesnkkflpfqq	GCCGGCAGCAGAGA
47	fgrdiadttDav	GCCGGCAGCACAGG
48	rdpqtleildit	GCCGGCAGCAGACG
49	pcsfggvsvitp	GCCGGCAACGCGAA
50	gtntsnqvavly	GCCGGCAACGGAGA
51	qdvntevpvai	GCCGGCAACGCAGG

52	hadqltptwrvy	GCCGGCAACGGACG
53	stgsnvfqtrag	GCCGGCACGACGAA
54	cligaehvnnsy	GCCGGCACGAGAGA
55	ecdipigagica	GCCGGCACGACAGG
56	syqtqtnsprra	GCCGGCACGAGACG
57	rsvasqsiayt	GCCGGCAAGCCGAA
58	mslugaensvays	GCCGGCAAGCGAGA
59	nnsiaiptnfti	GCCGGCAAGCCAGG
60	svtteilpvsmt	GCCGGCAAGCGACG
61	ktsvdctmyicg	GCCGCGAGTGCGAA
62	dstecslllqy	GCCGCGAGTGGAGA
63	gsfctqlnralt	GCCGCGAGTGCAGG
64	giaveqdkntqe	GCCGCGAGTGGACG
65	vfaqvkqiyktp	GCCGCGAGCACGAA
66	pikdfggfnfsq	GCCGCGAGCAGAGA
67	ilpdpskpskrs	GCCGCGAGCACAGG
68	fiedllfnkvltl	GCCGCGAGCAGACG
69	adagfikqygdc	GCCGCGAACGCGAA
70	lgdiaardlica	GCCGCGAACGGAGA
71	qkfngltvlppl	GCCGCGAACGCAGG
72	ltdemiaqytsa	GCCGCGAACGGACG
73	llagtitsgwtf	GCCGCGACGACGAA
74	gagaalqipfam	GCCGCGACGAGAGA
75	qmayrfngigvt	GCCGCGACGACAGG
76	qnvlyenqklia	GCCGCGACGAGACG
77	nqfnsaigkiqd	GCCGCGAAGCCGAA
78	slsstasalgl	GCCGCGAAGCGAGA
79	qdvvnqnaqaln	GCCGCGAAGCCAGG
80	tlvkqlssnfga	GCCGCGAAGCGACG
81	issvldilsrl	GCCGGGCGTGCGAA

82	dkveaevqidrl	GCCGGGCGTGGAGA
83	itgrlqslqtyv	GCCGGGCGTGCAGG
84	tqqliraaeira	GCCGGGCGTGGACG
85	sanlaatkmsc	GCCGGGCGCACGAA
86	vlqskrvdfcg	GCCGGGCGCAGAGA
87	kgyhlmsfpqsa	GCCGGGCGCACAGG
88	phgvvflhvtyv	GCCGGGCGCAGACG
89	paqeknfttapa	GCCGGGCACGCGAA
90	ichdgkahfpre	GCCGGGCACGGAGA
91	gvfvsngthwfv	GCCGGGCACGCAGG
92	tqrnfypqiit	GCCGGGCACGGACG
93	tdntfvsngcdv	GCCGGGCCGACGAA
94	vigivnntvydp	GCCGGGCCGAGAGA
95	lqpeldsfkeel	GCCGGGCCGACAGG
96	dkyfknhtspdv	GCCGGGCCGAGACG
97	dlgdisginasv	GCCGGGCAGCCGAA
98	vniqkeidrlne	GCCGGGCAGCGAGA
99	vaklneslidl	GCCGGGCAGCCAGG
100	qelgkyeqyikw	GCCGGGCAGCGACG
101	llplvssqcvnl	GAACTGGGTGCGAA
102	ttrtqlppaytn	GAACTGGGTGGAGA
103	sftrgvyyppdkv	GAACTGGGTGCAGG
104	frssvlhstqdl	GAACTGGGTGGACG
105	flpffsnvtwfh	GAACTGGGCACGAA
106	aihvsngtngtkr	GAACTGGGCAGAGA
107	fdnpvlpfndgv	GAACTGGGCACAGG
108	yfasteksniir	GAACTGGGCAGACG
109	gwifgttldskt	GAACTGGACGCGAA
110	qslivnnatnv	GAACTGGACGGAGA
111	vikvcefqfcd	GAACTGGACGCAGG

112	pflgvyyhknnk	G A A C T G G A C G G A C G
113	swmesefrvyss	G A A C T G G C G A C G A A
114	annctfeyvsqp	G A A C T G G C G A G A G A
115	flmdlegkqgnf	G A A C T G G C G A C A G G
116	knlrefvfknid	G A A C T G G C G A G A C G
117	gyfkiyskhtpi	G A A C T G G A G C C G A A
118	nlvrldpqgfsa	G A A C T G G A G C G A G A
119	leplvdlpigin	G A A C T G G A G C C A G G
120	itrftllalhr	G A A C T G G A G C G A C G
121	syltpgdsssgw	G A A C C C G G T G C G A A
122	tagaaayyvgy	G A A C C C G G T G G A G A
123	qprtflkynen	G A A C C C G G T G C A G G
124	gtitdavdcald	G A A C C C G G T G G A C G
125	plsetkctlksf	G A A C C C G G C A C G A A
126	tvekgiyqtsnf	G A A C C C G G C A G A G A
127	rvqptesivrfp	G A A C C C G G C A C A G G
128	nitnlcpfgevf	G A A C C C G G C A G A C G
129	natrfasvyawn	G A A C C C G A C G C G A A
130	rkriscnvadys	G A A C C C G A C G G A G A
131	vlynsasfstfk	G A A C C C G A C G C A G G
132	cygvsptklndl	G A A C C C G A C G G A C G
133	cftnvadydsfvi	G A A C C C G C G A C G A A
134	rgdevrqiapgq	G A A C C C G C G A G A G A
135	tgkiadynyklp	G A A C C C G C G A C A G G
136	ddftgcviawns	G A A C C C G C G A G A C G
137	nnldskvggnyn	G A A C C C G A G C C G A A
138	ylylfrksnlk	G A A C C C G A G C G A G A
139	pferdisteiyq	G A A C C C G A G C C A G G
140	agstpcngveg	G A A C C C G A G C G A C G
141	ncyfplqsyg	G A A C G C A G T G C G A A

142	ptngvgyqpyrv	G A A C G C A G T G G A G A
143	vvlsfellhapa	G A A C G C A G T G C A G G
144	tvchgpkstnlv	G A A C G C A G T G G A C G
145	knkcvnfnfngl	G A A C G C A G C A C G A A
146	tgtgvltesnkk	G A A C G C A G C A G A G A
147	flpfqqfgrdia	G A A C G C A G C A C A G G
148	dttdavrdpqtI	G A A C G C A G C A G A C G
149	eilditpcsfgg	G A A C G C A A C G C G A A
150	vsvitpgtntsn	G A A C G C A A C G G A G A
151	qvavlyqdvnt	G A A C G C A A C G C A G G
152	evpvaihadaqlt	G A A C G C A A C G G A C G
153	ptwrvystgsnv	G A A C G C A C G A C G A A
154	fqtragcligae	G A A C G C A C G A G A G A
155	hvnnsyecdipi	G A A C G C A C G A C A G G
156	gagicasyqtqt	G A A C G C A C G A G A C G
157	nsprarsvasq	G A A C G C A A G C C G A A
158	siiaytmslgae	G A A C G C A A G C G A G A
159	nsvaysnnsiai	G A A C G C A A G C C A G G
160	ptnftisvttei	G A A C G C A A G C G A C G
161	lpvsmtktsvdc	G A A C C G A G T G C G A A
162	tmyicgdsteCs	G A A C C G A G T G G A G A
163	nlllqygsfctq	G A A C C G A G T G C A G G
164	lnraltgiaveq	G A A C C G A G T G G A C G
165	dkntqevfaqvK	G A A C C G A G C A C G A A
166	qiyktpikdfg	G A A C C G A G C A G A G A
167	gfnfsqilpdps	G A A C C G A G C A C A G G
168	kpskrsfiedll	G A A C C G A G C A G A C G
169	fnkvtladagfi	G A A C C G A A C G C G A A
170	kqygdclgdiaa	G A A C C G A A C G G A G A
171	rdlicaqkfngl	G A A C C G A A C G C A G G

172	tvlpplltдеми	G A A C C G A A C G G A C G
173	aqytsallagti	G A A C C G A C G A C G A A
174	tsgwtfgagaal	G A A C C G A C G A G A G A
175	qipfamqmayrf	G A A C C G A C G A C A G G
176	ngigvtqnvlye	G A A C C G A C G A G A C G
177	nqklianqfnsa	G A A C C G A A G C C G A A
178	igkiqdsIssta	G A A C C G A A G C G A G A
179	salgklqdvvnq	G A A C C G A A G C C A G G
180	naqalntlvkql	G A A C C G A A G C G A C G
181	ssnfgaIssvln	G A A C G G C G T G C G A A
182	dilsrldkveae	G A A C G G C G T G G A G A
183	vqidrlitgrlq	G A A C G G C G T G C A G G
184	slqtyvtqqlir	G A A C G G C G T G G A C G
185	aaeirasanaaa	G A A C G G C G C A C G A A
186	tkmsecvlgqsk	G A A C G G C G C A G A G A
187	rvdfcgkgyhlm	G A A C G G C G C A C A G G
188	sfpqsaphgvvf	G A A C G G C G C A G A C G
189	lhvtyvpaqekn	G A A C G G C A C G C G A A
190	fttapaichdgk	G A A C G G C A C G G A G A
191	ahfpregvfvsn	G A A C G G C A C G C A G G
192	sgncdvvigivn	G A A C G G C A C G G A C G
193	epqiittdntfv	G A A C G G C C G A C G A A
194	sgncdvvigivn	G A A C G G C C G A G A G A
195	ntvydplqpeld	G A A C G G C C G A C A G G
196	sfkeeldkyfkn	G A A C G G C C G A G A C G
197	htspdvdlgdis	G A A C G G C A G C C G A A
198	ginasvvnique	G A A C G G C A G C G A G A
199	idrlnevaknlIn	G A A C G G C A G C C A G G
200	eslidlqelgky	G A A C G G C A G C G A C G

2. Synthesis of the PNA-Peptide conjugates

All reagents and solvents for the organic synthesis were purchased from commercial sources and were used without further purification. Automated solid phase synthesis was carried out on an Intavis AG Multiprep RS instrument. MALDI-TOF Mass spectra were measured using a Bruker Daltonics Autoflex spectrometer operated in positive mode. HPLC purification was performed with an Agilent Technologies 1260 infinity HPLC using a ZORBAX 300SB-C18 column (9.4 x 250 mm).

2.1 General procedure for synthesis of the library and individual members

2.0 mg of NovaPEG® Rink amide resin (0.44 mmol/g, NovaBiochem) were added into 200 different wells of 96-well plates for the Automated solid phase synthesis. The resin was swollen in CH₂Cl₂ for 10 min and washed two times with DMF. Iterative cycles of amide coupling (**Procedure 1**), capping of the resin (**Procedure 3**) and deprotection of the main chain protecting group (**Procedure 2**) were done in order to synthesize the PNA-peptide sequences. Each member of the library was checked at the end of the synthesis and finally all members were mixed together and cleaved from the resin and deprotected using **Procedure 4**.

Procedure 1: Amide coupling

The Fmoc protected PNA monomer or amino acid (4.0 equiv, 0.2M in NMP) was incubated for 5 min with HATU (3.5 equiv) and a base solution [DIPEA (4.0 equiv) and 2,6-lutidine (6.0 equiv) NMP]. The mixture was then added to the corresponding resin. After 20 minutes the mixture was filtered, the resin was washed with DMF, and a new premixed reaction solution was added to the resin for another 20 minutes. Finally, the resin was washed with 2 x DMF, 2 x CH₂Cl₂ and 2 x DMF.

Procedure 2: Fmoc deprotection

A solution of 20% piperidine in DMF was added to the resin and allowed to react for 5 minutes. The mixture was filtered, the resin was washed with DMF and the sequence was repeated a second time for another 5 minutes. Finally, the resin was washed with 2 x DMF and 2 x CH₂Cl₂ and 2 x DMF.

Procedure 3: Capping

The resin was treated with a capping mixture (0.92 mL of acetic anhydride and 1.3 mL of 2,6 lutidine in 18 mL of DMF; 10 mL of solution/g of resin) for 5 minutes. After flushing the solution, the resin was washed with 2 x DMF, 2 x CH₂Cl₂ and 2 x DMF.

Procedure 4: Cleavage from the resin and deprotection of the PNA/amino acid protecting groups

Resin (5.0 mg, 1.0 μmol) was treated with 125 μL of a mixture of TFA and scavengers (440 μL of TFA + 25 mg phenol + 25 μL water + 10 μL triisopropylsilane) for 2.5 hours. The resin was filtered and washed with TFA (50 μL) and the collected fractions of cleavage product were precipitated in cold ether (1.5 mL). After centrifugation, the pellet was vortexed with cold Et₂O (1.5 mL) and centrifuged again (14 000 rpm). The resulted pellet was dissolved in H₂O/CH₃CN (3/1, 1.5 mL) and lyophilized to obtain a white powder.

2.2 Characterization of the PNA-peptide library by MALDI. Expected molecular weights.

Member	MW	26	5442	52	5459	78	5131
1	5379	27	5325	53	5181	79	5286
2	5422	28	5304	54	5316	80	5237
3	5509	29	5426	55	5134	81	5333
4	5473	30	5277	56	5381	82	5458
5	5355	31	5271	57	5252	83	5398
6	5389	32	5379	58	5207	84	5389
7	5350	33	5296	59	5277	85	5180
8	5395	34	5171	60	5232	86	5321
9	5305	35	5384	61	5290	87	5336
10	5331	36	5309	62	5413	88	5356
11	5453	37	5411	63	5314	89	5247
12	5538	38	5476	64	5335	90	5422
13	5396	39	5205	65	5379	91	5338
14	5480	40	5308	66	5353	92	5498
15	5441	41	5242	67	5297	93	5244
16	5511	42	5528	68	5425	94	5316
17	5380	43	5210	69	5244	95	5436
18	5300	44	5351	70	5227	96	5439
19	5377	45	5196	71	5299	97	5133
20	5344	46	5463	72	5297	98	5483
21	5044	47	5253	73	5223	99	5317
22	5524	48	5386	74	5125	100	5574
23	5318	49	5120	75	5311	101	5312
24	5270	50	5263	76	5405	102	5429
25	5258	51	5260	77	5291	103	5474

104	5432	129	5340	154	5270	179	5252
105	5538	130	5392	155	5384	180	5293
106	5276	131	5320	156	5180	181	5207
107	5345	132	5266	157	5293	182	5439
108	5440	133	5319	158	5242	183	5440
109	5321	134	5306	159	5233	184	5478
110	5321	135	5339	160	5303	185	5138
111	5457	136	5284	161	5258	186	5313
112	5492	137	5235	162	5327	187	5404
113	5485	138	5582	163	5398	188	5269
114	5408	139	5454	164	5296	189	5379
115	5392	140	5095	165	5371	190	5281
116	5535	141	5462	166	5412	191	5356
117	5450	142	5386	167	5302	192	5186
118	5352	143	5307	168	5414	193	5358
119	5304	144	5258	169	5260	194	5210
120	5481	145	5362	170	5258	195	5400
121	5228	146	5239	171	5359	196	5545
122	5231	147	5420	172	5304	197	5236
123	5511	148	5312	173	5173	198	5292
124	5181	149	5216	174	5143	199	5395
125	5294	150	5194	175	5447	200	5404
126	5367	151	5333	176	5287		
127	5386	152	5273	177	5312		
128	5310	153	5331	178	5224		

2.3 Characterization of the biotinylated peptides

Biotin-155.55: N'-Biotin-PEG-His-Val-Asn-Asn-Ser-Tyr-Glu-Cys-Asp-Ile-Pro-Ile-Gly-Ala-Gly-Ile-Cys-Ala-C'

(C₉₅H₁₄₇N₂₅O₃₂S₃) M⁺ Isotopic peaks with relative distribution: 2247.99 (100.0%), 2246.99 (97.3%), 2248.99 (41.6%)

Scrambled Biotin-155.55: N'-Biotin-x-Cys-Asn-Glu-His-Ala-Ile-Tyr-Asn-Asp-Gly-Ser-Ala-Ile-Val-Cys-Ile-Gly-Pro-C'

(C₉₅H₁₄₇N₂₅O₃₂S₃) M⁺ Isotopic peaks with relative distribution: 2247.99 (100.0%), 2246.99 (97.3%), 2249.00 (41.6%)

2.4 Design and characterization of the sequences for 155 Ala Scan

Ala-1: N'- AAGCGTGGGTCGGC - PEG - hvnnsyecdipigagica - C'	MW=5895
Ala-2: N'- AGAGACGGCCCGGC - PEG - avnnsyecdipigagica - C'	MW=5782
Ala-3: N'- AGAGGCAACGCGGC - PEG - hannsyecdipigagica - C'	MW=5845
Ala-4: N'- GCAGAGCAGCCGGC - PEG - hvansyecdipigagica - C'	MW=5806
Ala-5: N'- CGGACGACGGCGGC - PEG - hvnasyecdipigagica - C'	MW=5822
Ala-6: N'- CGGAACGGGTCGGC - PEG - hvnnsyecdipigagica - C'	MW=5864
Ala-7: N'- GCAGGCAGCCCGGC - PEG - hvnnsaecdipigagica - C'	MW=5733
Ala-8: N'- GCAGGTGACGCGGC - PEG - hvnnsyacdipigagica - C'	MW=5822
Ala-9: N'- AAGCCGAAGCCGGC - PEG - hvnnsyeadipigagica - C'	MW=5801
Ala-10: N'- AGAGGTGCGGCGGC - PEG - hvnnsyecaipigagica - C'	MW=5876
Ala-11: N'- CGGAGCAGGTCGGC - PEG - hvnnsyecdapigagica - C'	MW=5838
Ala-12: N'- AAGCAGCGCCCGGC - PEG - hvnnsyecdiaigagica - C'	MW=5783
Ala-13: N'- AGAGAGCGGTCGGC - PEG - hvnnsyecdipagagica - C'	MW=5862
Ala-14: N'- AGAGCGAGGTCGGC - PEG - hvnnsyecdipiaagica - C'	MW=5918
Ala-15: N'- GCAGCGAGCCCGGC - PEG - hvnnsyecdipigaica - C'	MW=5839
Ala-16: N'- AAGCGCACGGCGGC - PEG - hvnnsyecdipigagaca - C'	MW=5807
Ala-17: N'- CGGAGTGAGCCCGGC - PEG - hvnnsyecdipigagiaa - C'	MW=5848

3. Microarray screening

3.1 – Hybridization of the PNA-Peptide library

1.0 μL of a 20 μM solution of PNA-peptide library in DMSO was mixed with 50 μL of hybridization buffer (1.2mM LiCl, 300mM Li-MES pH 6.1) 12mM EDTA and 3% Lithium Dodecyl Sulfate), 50 μL of Triton X-100 (Sigma-Aldrich Ref: 93443) and 1.0 μL of Salmon sperm DNA (Sigma-Aldrich Ref: D9156). This sample was heated at 95°C for 5 minutes and centrifuged 2 minutes at 15,000g. Finally, 82 μL of the library solution were added into each array of the slide and hybridized overnight at 60°C. After hybridization, the slides were washed for 5 minutes with SSC buffer 2x 0.1% SDS, 5 minutes with SSC buffer 0.2x 0.1%SDS and finally 30 seconds in water prior to drying by centrifugation 3 minutes at 1,000g.

3.2 – Incubation with patient's plasma samples

Analysis samples were prepared by diluting 15 μL of the plasma into 90 μL of PBS with Protease inhibitors (Promega G6521). From this diluted plasma, 5.0 μL , was further diluted into 100 μL of PBS-t-0.5%BSA and 1.0 μL of salmon sperm DNA to make a final dilution of 1:150. The mixture was centrifuged for 1 minute at 15,000g and 82 μL were added into the microarray and incubated for 1 hour at room temperature.

After incubation, the slide was washed for 5minutes with PBS-t and 30 seconds with water. Finally, the slide was dried by centrifugation for 1 minute at 1000g and ready for next step.

3.3 – Incubation of the secondary antibody

1.0 μL of Goat Anti-Human IgG H&L Cy3 (ab97170 from Abcam) was diluted with 450 μL of PBS-t and 50 μL of BSA 5% and centrifuged for 1 minute at 12krpm. This mixture, 82 μL , was added into the microarray and incubated for 30 minutes at room temperature. After incubation, the slide was washed for 5 minutes with PBS-t and 30 seconds with de

ionized water. The slide was finally dried by centrifugation for 3 minutes at 1000g and scanned on the Cy3 channel with GenePix 4100A Microarray Scanner.

3.4 – Data Analysis

Heat map of fluorescence intensity (Cy3 channel) for the screen of 200 peptide -PNA encoded library of linear epitopes from the Spike protein. The fluorescence is the median of 23 values of fluorescence quantification and then normalized to background.

4. On beads hit validation

0.3 μ L of Pierce™ High-Capacity Streptavidin Agarose Beads (Cat n°: 20357) were mixed with 50 μ L of the biotinylated peptide 10 μ M in PBS-t. The beads were incubated for 20' and thereafter blocked with 200 μ L of Fetal bovine plasma for 10'. The beads were then washed once with 100 μ L PBS-t and 5 μ L of plasma from either positive or negative patients was added together with 450 μ L of PBS-t and 50 μ L of fetal bovine plasma. The beads were incubated for 90' and after washed 4 times with 100 μ L of PBS-t in order to remove all the non-binders. Finally, 200 μ L of a 163nM solution of anti-human IgG-FITC (ref: ab6854) in PBS-t with 0.5% BSA was added and incubated for 1h. The excess of secondary antibody is washed away by washing 3 times with 100 μ L of PBS-t and finally the beads are imaged with Leica SP8 inverted confocal microscope (laser intensity: filters:). Quantification of FITC fluorescence was done with ImageJ by quantifying 10 different points of 10 different beads in the same image.

Images with its corresponding bright field:

5. ELISA assay

100µL of a 80nM solution of Streptavidin (Sigma Aldrich ref:S0677) in PBS were added to a Corning® 96-well Clear Flat Bottom Polystyrene High Bind Microplate (Corning, Catalog # 9018) and incubated overnight at 4°C. The plate was then washed three times with 300µL of PBS-T (1', rt) and 200µL of an 800nM solution of biotinylated peptide in PBS-T were added and incubated for 90' at 36°C. The plate was then blocked with 300µL of PBS-T with 0.5% non-fat dry milk (60' at 36°C). The plate was washed 3 times with 300µL of PBS-T (1', rt) and a 1:300 diluted plasma in PBS-T-0.5% non-fat dry milk was added to each well and incubated for 90' at 36°C. After incubation of the plasma, the plate was washed 3 times with 300µL PBS-T (1', rt), 1 time with PBS-T 0.5% non-fat dry milk (60', 37°C) and again 3 times with 300µL PBS-T (1', rt). 100µL of Goat Anti-Human-IgG HRP conjugated (ref: ab97175) 1:10000 diluted in PBS-T 0.5% BSA were added to each well and incubated for 90' at 37°C. The plate was then washed 3 times with PBS-T (1', rt) and 200µL of a 0.41mM solution of 3,3',5,5'-Tetramethylbenzidine (TMB) (Sigma Aldrich ref: 860336) in a "50mM Na₂HPO₄, 25mM citric acid, pH 5.5 and 0.0024% H₂O₂" solution were added to the plate and incubated for 20' at 37 °C. Finally, 50µL of a 1M sulfuric acid solution were added and the absorbance was measured at 450nm with a plate reader. For each sample, triplicates were done and the fluorescence value are the average of 3 reads.

6. Expanded image of heat map with peptide sequence numbers

References

1. Wu F, Zhao S, Yu B, Chen YM, Wang W, Song ZG, et al. A new coronavirus associated with human respiratory disease in China. *Nature*. 2020;579(7798):265-9.