

Transcriptional profiling of immune and inflammatory responses in the context of SARS-CoV-2 fungal superinfection in a human airway epithelial model

Claire Nicolas De Lamballerie, Andrés Pizzorno, Julien Fouret, Lea Szpiro, Blandine Padey, Julia Dubois, Thomas Julien, Aurélien Traversier, Victoria Dulière, Pauline Brun, et al.

▶ To cite this version:

Claire Nicolas De Lamballerie, Andrés Pizzorno, Julien Fouret, Lea Szpiro, Blandine Padey, et al.. Transcriptional profiling of immune and inflammatory responses in the context of SARS-CoV-2 fungal superinfection in a human airway epithelial model. Microorganisms, 2020, 10.1101/2020.05.19.103630. hal-02988343

HAL Id: hal-02988343 https://hal.science/hal-02988343

Submitted on 4 Nov 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.

1 Transcriptional profiling of immune and inflammatory responses in the context of 2 SARS-CoV-2 fungal superinfection in a human airway epithelial model

3

4 Claire Nicolas de Lamballerie_{a#}, Andrés Pizzorno_{a#}, Julien Fouret_b Lea Szpiro_a, Blandine

- 5 Padey_{a,b}, Julia Dubois_a, Thomas Julien_{a,c}, Aurélien Traversier_a, Victoria Dulière_{a,c}, Pauline
- 6 Bruna,c, Bruno Linaa,d, Manuel Rosa-Calatravaa,c&, Olivier Terriera&*
- 7
- 8 a CIRI, Centre International de Recherche en Infectiologie, (Team VirPath), Univ Lyon, Inserm, U1111,
- 9 Université Claude Bernard Lyon 1, CNRS, UMR5308, ENS de Lyon, F-69007, Lyon, France.
- 10 b Signia Therapeutics SAS, Lyon, France.
- 11 c VirNext, Faculté de Médecine RTH Laennec, Université Claude Bernard Lyon 1, Université de Lyon,
- 12 Lyon, France.
- 13 d Laboratoire de Virologie, Centre National de Référence des virus Influenza Sud, Institut des Agents
- 14 Infectieux, Groupement Hospitalier Nord, Hospices Civils de Lyon, Lyon, France.
- 15
- 16 *Correspondence to: <u>olivier.terrier@univ-lyon1.fr</u> (OT)
- 17 # CNdL and AP are co-first authors
- 18 $\,$ $\,$ $\,$ MRC and OT are co-last authors
- 19

20 Abstract

21 Superinfections of bacterial/fungal origin are known to affect the course and severity of 22 respiratory viral infections. An increasing number of evidence indicate a relatively high 23 prevalence of superinfections associated with COVID-19, including invasive aspergillosis, but 24 the underlying mechanisms remain to be characterized. In the present study, to better 25 understand the biological impact of superinfection we sought to determine and compare the 26 host transcriptional response to SARS-CoV-2 versus Aspergillus superinfection, using a model 27 of reconstituted humain airway epithelium. Our analyses reveal that both simple infection and 28 superinfection induce a strong deregulation of core components of innate immune and 29 inflammatory responses, with a stronger response to superinfection in the bronchial epithelial 30 model compared to its nasal counterpart. Our results also highlight unique transcriptional 31 footprints of SARS-CoV-2 Aspergillus superinfection, such as an imbalanced type I/type III IFN, 32 and an induction of several monocyte- and neutrophil associated chemokines, that could be 33 useful for the understanding of Aspergillus-associated COVID-19 and but also management 34 of severe forms of aspergillosis in this specific context.

35 INTRODUCTION

36

37 The current pandemic of novel coronavirus disease 2019 (COVID-19), caused by severe acute 38 respiratory syndrome coronavirus 2 (SARS-CoV-2) began in Wuhan, Hubei province, China, 39 in December 2019. As of May 18, 2020, there have been more than 4,628,903 confirmed 40 COVID-19 cases in the world as reported by the WHO, including 312,009 deaths (WHO). 41 SARS-CoV-2 is a beta-coronavirus closely related to the severe acute respiratory syndrome 42 coronavirus-1 (SARS-CoV-1) and the Middle East respiratory syndrome coronavirus (MERS-43 CoV) that emerged in 2003 and 2012, respectively. These viruses are also transmitted from 44 animals to humans and cause severe respiratory diseases in afflicted individuals.

45

46 In a short period of time, significant effort has been devoted to understanding the molecular 47 basis of the pathology associated with SARS-CoV-2 infection in an attempt to guide work on 48 treatment, vaccine and diagnostic test development. Numerous clinical studies have reported the pathophysiology of COVID-19 has similar aspects to that initially described for SARS-CoV, 49 50 *i.e.* acute lung injury due to over-inflammation following early stages driven by infection and 51 viral replication (Chen et al., 2020; Guan et al., 2020; Huang et al., 2020; Mehta et al., 2020; 52 Zhu et al., 2020). Nevertheless, the particular underlying mechanisms of these exuberant 53 inflammatory responses in SARS-CoV-2 infection remain largely unknown and there is a need 54 to expand our knowledge of the host's response. In this context, several recent omics-based 55 approaches, including in vivo and in vitro transcriptional profiling studies, have highlighted 56 specific aspects of the signature of infection that could contribute to COVID-19 (Blanco-Melo 57 et al., 2020; Gordon et al., 2020; Messina et al., 2020; Xiong et al., 2020). Blanco-Melo and 58 colleagues, using transcriptional and serum profiling of COVID-19 patients, have notably 59 shown that the SARS-CoV-2 infection signature was defined by low levels of Type I and III 60 interferons juxtaposed to elevated chemokines and high expression of IL- 6 (Blanco-Melo et 61 al., 2020).

62

It is now well known that superinfections of bacterial/fungal origin can affect the course and 63 64 severity of respiratory viral infections. For example, the co-pathogenesis of viruses and 65 bacteria into the lung has been extensively studied, notably in the context of influenza superinfection by bacteria such as S. pneumoniae (Bosch et al., 2013; McCullers, 2014; 66 67 Morens et al., 2008; Paget and Trottein, 2019). To date, there are limited data available on 68 superinfections associated with COVID-19, though superinfections were reported in 10%-20% 69 of SARS-CoV-2-infected adults admitted to Wuhan hospitals through the end of January 2020, 70 and notably in 50%-100% of those who died (Zhou et al., 2020). In intensive care units, COVID-71 19 patients are at high risk of developing secondary infections, including fungal infections e.g.

invasive pulmonary aspergillosis (Lescure et al., 2020). Indeed, a recent study on the French
COVID-19 cohort reported that 33% of critically ill COVID-19 patients also showed invasive
aspergillosis (Alanio et al., 2020). However, while the reasons for increased vulnerability to *Aspergillus* in COVID-19 patients remain undetermined, the putative contribution of *Aspergillus*to SARS-CoV-2 related lung inflammation and COVID-19 pathophysiology also constitutes a
major unanswered question.

78

79 To better understand the biological impact of superinfection in the SARS-CoV-2 context we 80 sought to determine and compare the host transcriptional response to SARS-CoV-2 versus 81 that of a SARS-CoV-2 + Aspergillus superinfection. To reach this goal, we established a model 82 of SARS-CoV-2 infection and superinfection in reconstituted human airway epithelia (HAE), 83 based on previously published works (Nicolas de Lamballerie et al., 2019; Pizzorno et al., 2019, 84 2020). Our analysis reveals that both simple infection and superinfection induce a strong 85 deregulation of core components of innate immune and inflammatory responses, however, it 86 also highlights unique transcriptional footprints of the SARS-CoV-2 + Aspergillus 87 superinfection that provide valuable insight for the understanding not only of Aspergillus-88 associated COVID-19 but also for the management of severe forms of aspergillosis.

- 89
- 90

91 **RESULTS**

92

93 In order to identify similarities and differences between the host response to SARS-CoV-2 94 simple infection and Aspergillus superinfection, we sought to investigate the transcriptome of 95 human respiratory epithelial cells during infection, in comparison with non-infected cells. Aware 96 of the inherent limitations of experimental models using cell lines, we set up a model of 97 infection/superinfection in a physiological model of reconstituted human airway epithelium 98 (HAE). Developed from biopsies of nasal or bronchial cells differentiated in the air/liquid 99 interphase, these HAE models, that we previously used with different respiratory viruses including SARS-CoV-2 (Nicolas de Lamballerie et al., 2019; Pizzorno et al., 2019, 2020) 100 101 reproduce with high fidelity most of the main structural, functional and innate immune features 102 of the human respiratory epithelium that play a central role during infection, hence constituting 103 an interesting surrogate to study airway disease mechanisms. We infected nasal or bronchial 104 HAE with SARS-CoV-2, and superinfection with Aspergillus was performed at 48 hours post-105 infection (hpi), which we had previously defined as the peak of acute SARS-CoV-2 infection in 106 the HAE model (Pizzorno et al., 2020). Mock-infected, infected (CoV) and superinfected 107 samples (CoV+Asp) were harvested at 72 hpi (24 h after superinfection) to perform mRNA-108 seg analysis (Fig. 1A). Both nasal and bronchial HAE models of superinfection were further 109 characterized and validated in terms of viral production, impact on trans-epithelial resistance 110 and apical release of IL-6, which we used as hallmarks of infection (**Fig. 2A**). Interestingly, in 111 contrast with nasal HAE, we observed a significative increase on the relative viral production 112 in the context of superinfection in bronchial HAE, associated with higher IL-6 levels and a 113 stronger negative impact on trans-epithelial resistance (**Fig. 1B**).

114

115 Differential expression analysis of mRNA-seq data compared to the mock-infected condition 116 identified 1638 and 454 differentially expressed genes (DEGs) in SARS-CoV-2-infected nasal 117 and bronchial HAE, respectively (FC ≥ 2 , Benjamini-Hochberg adjusted p-value < 0.01). In the 118 context of CoV+Asp superinfection, the number of DEGs was notably higher, with 2979 and 119 3235 genes in nasal and bronchial HAE, respectively (Extended data. File 1). Interestingly, 120 there was an important overlap between CoV infection and CoV+Asp superinfection 121 associated DEGs in both nasal and bronchial models. As illustrated in the Venn diagrams (Fig. 122 **1C**), more than 96% (nasal HAE) and 99% (bronchial HAE) of DEGs of the CoV signature 123 were also part of the CoV+Asp signature. To provide further functional interpretation of the 124 global transcriptional signatures, we performed a functional enrichment analysis on the CoV 125 and CoV+Asp nasal and bronchial models using the web-based DAVID toolkit. Gene Ontology 126 (GO), UniProt (KW) and Reactome (RC) terms where considered enriched when their 127 Bonferroni-adjusted corrected enrichment p-value was < 0.01 (Fig. 1D). As anticipated, a large 128 part of the most enriched and shared terms between all experimental conditions was related 129 to the host response to infection (Regulation of response to cytokine stimulus, regulation of 130 defense response, regulation of response to biotic stimulus) and also to cornification, which 131 regroups genes mostly involved in cell-death mechanisms (Fig. 1D). Interestingly, functional 132 enrichments specific to CoV infection or CoV+Asp superinfection were also highlighted. For 133 example, CoV infection but no superinfection induced the upregulation of a gene cluster 134 involved in Type I interferon pathway (Fig. 1D). Conversely, gene clusters harboring terms 135 associated with epithelium physiology and cilium movements (regulation of cellular component 136 movements, cell projection assembly, intraflagellar transport) but also with intra and extra-137 cellular signaling (post-translational protein phosphorylation, protein localization to 138 extracellular membrane, peptide secretion) were exclusively enriched in the context of 139 CoV+Asp superinfection (Fig. 1D). In parallel, given the importance of the exacerbated 140 immune response observed mainly in severe COVID-19 cases, we further analyzed the 141 inflammation-related terms and identified similar, yet to a different extent, regulation patterns 142 for genes involved in the positive regulation of inflammatory response (GO:0050729) between 143 nasal and bronchial HAE. As exemplified in the heatmap (Fig. 1D), deregulated genes such 144 as calgranulin coding genes S100A12 and S100A9/A8 and downregulated genes such as 145 Vesicle-associated membrane protein coding genes VAMP7 or VAMP8 were identified as a 146 hallmark of CoV+Asp superinfection, in contrast to CoV infection (Fig. 1D). Similar 147 observations were performed using different terms related to inflammation (Extended data 148 Fig. 1), hence suggesting a very different inflammation signature resulting from superinfection. 149 Altogether, our results indicate that the CoV+Asp superinfection presents a transcriptomic 150 signature that recapitulates the overall signature of a simple CoV infection, but with both a 151 particularly distinct regulation of the inflammatory response and the additional regulation of 152 many biological processes related to the physiology of epithelia. Of note, we observed a 153 relatively similar global pattern of regulation between the nasal and bronchial HAE models, 154 differing primarily in the magnitude rather than the nature of the responses to CoV and 155 CoV+Asp superinfection.

156

157 In order to explore in more depth the transcriptomic signature of the superinfection, we then 158 performed a differential analysis of CoV+Asp signature using that of CoV infection as baseline. 159 This focused analysis highlighted 248 and 769DEGs in the CoV+Asp nasal and bronchial HAE, 160 respectively (FC ≥ 2 , adjusted p-value < 0.01), which allowed us to spot finer differences 161 between the two epithelium models. Indeed, the volcano plots in Fig. 2A and B representing 162 all DEGs induced by the CoV+Asp versus the CoV condition show interesting differences in 163 both the scale of deregulation and the nature of the most deregulated genes between the 164 upper and lower respiratory tract tissues. Interestingly, many genes involved in the regulation 165 of the inflammatory response such as HOX1, IL1B, IL1A, IL17C are found amongst the most 166 upregulated genes in the nasal HAE model (**Fig. 2A**). These genes are also upregulated in the 167 bronchial HAE model (Extended data file 2). To provide further functional interpretation of the 168 superinfection signature, we performed a functional enrichment analysis, using the same 169 strategy previously described. We only observed a limited number of enriched clusters of 170 downregulated genes, mostly in bronchial HAE, all of them being related to epithelial 171 physiology and cell movement (e.g. cytoskeleton-dependent intracellular transport, protein 172 localization to cilium, cilium movement GO terms, Fig. 2C). In line with this observation, our 173 analysis highlighted several clusters of enriched upregulated genes related to epithelial 174 physiology (e.g. locomotion, movement of cell or subcellular component GO terms, Fig. 2C). 175 On the other hand, terms related to signaling, host response and immunity were markedly 176 more upregulated in the bronchial HAE model (Fig. 2C & Extended data Fig. 2). In addition 177 to the gene enrichment profile shared between the nasal and bronchial models, our study also 178 highlighted several overlapping biological processes such as the cytokine signaling and IL10 179 signaling pathways (Fig. 2C), which is consistent with the most upregulated DEGs shown in 180 Fig. 2A and Extended data file 2. To better visualize these observations, we applied a protein-181 protein interactions analysis using STRING network to investigate the DEGs corresponding to 182 several Reactome and GO terms (immune system process, cytokine signaling in immune

system, inflammatory response, interleukin-10 signaling) enriched in the bronchial and nasal 183 184 superinfection signatures along with their functional interactions (Fig. 3A and 3B). The two 185 interactome maps with mostly upregulated DEGs illustrate the strong functional 186 interconnections among several cytokines/chemokines (blue) and receptors (vellow) involved 187 in the immune and inflammatory responses occurring in the context of a SARS-CoV-2 + 188 Aspergillus superinfection. Interestingly, our analysis underlined the role of type III IFN (IFNL1, 189 INFL2 and INFL3) and several cytokine-coding genes such as CXCL2/CXCL8 (Fig. 3A and 190 **3B**) that are upregulated following simple SARS-CoV-2 infection and even more upregulated 191 in the context of superinfection, arguably illustrating an enhanced specific response to control 192 infection in both models.

- 193
- 194

195 **DISCUSSION**

196

197 Invasive pulmonary aspergillosis (IPA), which typically occurs in an immunocompromised host, 198 represents an important cause of morbidity and mortality worldwide (Clancy and Nguyen, 199 2020). Superinfections were extensively documented in the case of influenza infections, with 200 the latter being usually described to "pave the way" for bacterial superinfections, but several 201 severe influenza cases have also been reported to develop invasive pulmonary aspergillosis 202 5/19/2020 9:59:00 AM. An increasing amount of evidence points towards a relatively high 203 prevalence of superinfections, including invasive aspergillosis, to be associated with COVID-204 19 (Alanio et al., 2020; Lescure et al., 2020; Zhou et al., 2020). However, the underlying 205 mechanisms remain to be characterized. In the present study, we sought to better understand 206 the biological impact of superinfections by determining and comparing the host transcriptional 207 response to SARS-CoV-2 versus SARS-CoV-2 + Aspergillus superinfection. Collectively, our 208 results show a much stronger host response to superinfection in the bronchial epithelial model 209 compared to its nasal counterpart. In both models, functional analyses show that the SARS-210 CoV-2 + Aspergillus superinfection signature reflects important changes in the expression 211 regulation of genes involved not only in epithelium physiology but also in the regulation of host 212 immune and inflammatory responses compared to that of the simple SARS-CoV-2 infection. 213

The reconstituted HAE model of infection/superinfection appears as a valuable support for the study of respiratory viral infections and virus-host interactions in highly biologically relevant experimental conditions. Previous results by our group using this model, constituted of fully differentiated and functional human primary cells, have provided meaningful contributions to the characterization of the kinetics of viral infection as well as on the tissue-level remodeling of the cellular ultrastructure and local innate immune responses induced by SARS-CoV-2, in 220 line with our present observation (Pizzorno et al., 2020). Whereas no major differences in 221 terms of global superinfection signatures where observed between HAE models of nasal or 222 bronchial origin, the second part of our study highlighted more subtle differences between the 223 two models in terms of scale of deregulation (fold change and p-value), as well as in the nature 224 of the most deregulated genes (Fig. 2C). Ziegler and colleagues have recently reported that 225 differences of infectivity and consecutive host responses between different cell subsets (type 226 II pneumocytes, nasal goblet secretory cells) are linked to varying ACE2/TMPRSS2 levels, 227 ACE2 expression being linked to the IFN response (Ziegler et al., 2020). The discrepancies 228 we observed in the two HAE models could be explained by differences of cell type composition 229 that could be interesting to further explore using combinations of additional experimental 230 models, including ACE2/TMPRSS3 expression and single cell RNA-seq approaches.

231

232 Our analysis of the superinfection signature revealed an important role of physiology and 233 cilium-related genes, which could reflect an additional negative impact of Aspergillus infection 234 on the epithelium integrity (trans-epithelial resistance, Fig. 1B) and mucociliary clearance, in 235 good agreement with previous observations by our group following different types of viral 236 infection in HAE (Nicolas de Lamballerie et al., 2019). In the specific context of SARS-CoV-2 237 infection, the additional deleterious effect on epithelium integrity induced by aspergillosis might 238 contribute to the enhanced disease severity reported in the clinic while arguably increasing the 239 risk of additional bacterial of fungal superinfections, similarly to what has been described in 240 the case of other respiratory viral infections (Smith et al., 2013; Wu et al., 2016).

241

242 Another major finding of our study relates to the impact of infection/superinfections on 243 interferon and inflammatory responses, notably when compared to the limited transcriptomic 244 data available in literature to date. Using primary cells, Blanco-Melo and colleagues recently 245 reported that SARS-CoV-2 induces limited IFN-I and III responses (Blanco-Melo et al., 2020). 246 Our data are not entirely consistent with these findings. Whereas we also demonstrate a very 247 limited involvement of the type I interferon response in the context of simple SARS-CoV-2 248 infection -in contrast with data previously obtained with other viruses (Nicolas de Lamballerie 249 et al., 2019), our analysis highlights an important upregulation of crucial genes involved in the 250 type IIII interferon response. This response is even more pronounced in the context of 251 superinfection (**Fig. 3A** and **3B**). Type III interferon (IFN- λ) is known to play a key role in innate 252 and adaptive mucosal immune responses to infection (Ye et al., 2019). Interestingly, IFN- λ has 253 been identified as a critical regulator of neutrophil activation to prevent fungal infection such 254 as invasive pulmonary aspergillosis (Espinosa et al., 2017). Our data suggest a divergence between type I and type III interferon responses, with enhanced activation of the latter in the 255 256 context of fungal superinfection. This characteristic response could be associated with 257 increased neutrophil activation as an important first line of adaptive defense against these two 258 pathogens. This hypothesis is further supported by the observed induction of several 259 monocyte-and neutrophil associated chemokines, such as CCL2, CXCL2 and CXCL3 (Fig. 3A 260 and **B**). Interestingly, our results suggest a strong activation of adaptive immune response in 261 the context of SARS-CoV-2 infection, in line with currently available clinical data from COVID-262 19 patients, which generally present high levels of circulating neutrophils (Chen et al., 2020; 263 Qin et al., 2020). These observations support an important role of neutrophil recruitment in the 264 response to COVID-19, more particularly in the context of fungal superinfection with an 265 exacerbation of pro-inflammatory response. In that sense, the upregulation of key genes 266 belonging to the IL-10 pathway observed in our analysis (Fig. 2C), previously demonstrated to 267 play a deleterious role in innate resistance to systemic aspergillosis (Clemons et al., 2000), 268 constitutes an illustration of how such "enhanced" state of inflammation could contribute to 269 increase severity.

270

271 In conclusion, our transcriptional profiling approach revealed unique features of the SARS-272 CoV-2 + Aspergillus superinfection signature, characterized on one side by an "enhanced" version of that induced by SARS-CoV infection, but also by specific changes on respiratory 273 274 tissue physiology, a distinct regulation of type I and type III interferons, and an over-induction 275 of inflammatory response. While we acknowledge that it would be rather bold to make a 276 statement on the possible severity associated with Aspergillus superinfection in a pre-existing 277 COVID-19 pathological context based solely on our results, our observations suggest that the 278 immunomodulation induced by SARS-CoV-2 infection could establish a favorable context for 279 the development of severe forms of aspergillosis .This could constitute an important aspect to 280 be considered for the immunological follow-up of COVID-19 patients with aspergillosis. On top 281 of that, the characteristic infection signatures described in this study provide valuable insight 282 in the perspective of possible future treatments targeting the COVID-19 inflammatory response, 283 which could result in counter-productive effects for the management of aspergillosis.

284 MATERIALS AND METHODS

285

286 **Reconstituted human airway epithelial model**

287 MucilAirTM HAE reconstituted from human primary cells obtained from nasal or bronchial 288 biopsies, were provided by Epithelix SARL (Geneva, Switzerland) and maintained in air-liquid 289 interphase with specific culture medium in Costar Transwell inserts (Corning, NY, USA) 290 according to the manufacturer's instructions. For infection experiments, apical poles were 291 gently washed twice with warm OptiMEM medium (Gibco, ThermoFisher Scientific) and then 292 infected directly with 150 µl dilution of virus in OptiMEM medium, at a multiplicity of infection 293 (MOI) of 0.1 (Pizzorno et al., 2020). For mock infection, the same procedure was followed 294 using OptiMEM as inoculum. Superinfection was performed in SARS-CoV-2 infected cells at 295 48h post-infection, with apical inoculation of 10 μl of Aspergillus in OptiMEM at a MOI of 1. 296 Samples were collected from apical washes or basolateral medium at 72h post infection. 297 Variations in transepithelial electrical resistance (TEER) were measured using a dedicated 298 volt-ohm meter (EVOM2, Epithelial Volt/Ohm Meter for TEER) and expressed as Ohm/cm2.

299

300 Pathogens

All experiments involving clinical samples and the manipulation of infectious SARS-CoV-2 were performed in biosafety level 3 (BSL-3) facilities, using appropriate protocols. The BetaCoV/France/IDF0571/2020 SARS-CoV-2 strain used in this study was isolated directly from a patient sample as described elsewhere (Pizzorno et al., 2020). Viral stocks were prepared and quantified in Vero E6 cells (TCID50/mL). *Aspergillus niger* (ATCC 16404) was quantified on maltose extract agar plates (CFU/ml).

307

308 mRNA sequencing

Total RNA was extracted using the RNeasy Mini Kit (QIAGEN, ref 74104) with DNase treatment, following the manufacturer's instruction. 500 µg total RNA was used to prepare polyA-enriched RNA-seq libraries using the KAPA mRNA Hyper Prep Kit (Roche, ref. KK8581/KK8581). Those libraries were prepared separately for each sample with 11 amplification cycles, then all libraries were equimolar-pooled before sequencing. Paired-end sequencing (2×100bp) was performed with Illumina NovaSeq 6000 sequencing platform on a SP flowcell (Illumina, ref: 20040326).

316

317 **RNA-Seq data trimming**

318Raw reads were first cleaned with Cutadapt 2.8 (Martin, 2011) to trim adapters319(AGATCGGAAGAGCACACGTCTGAACTCCAGTCAand320AGATCGGAAGAGCGTCGTGTAGGGAAAGAGTGT respectively for the first and the second

reads) and low-quality ends (i.e terminal bases with phred quality score below 30). Only reads
 longer than 75bp and with less than 20% of N (undetermined base) after trimming were kept
 for further analysis.

324

325 Transcript abundance quantification

The Kallisto 0.46.1 software was used for reference-indexing and transcript abundance estimation (Bray et al., 2016). The reference transcriptome based on NCBI RefSeq annotation release 109.20191205 and genome assembly build GRCh37.p13 were chosen for this analysis (Maglott et al., 2005). Default options were used for Kallisto except for reads orientation that was specified. The **Extended Data Table 2** provides a summary statistics of the pseudoalignment process.

332

333 Differential expression analysis

Differential expression analysis was performed with R 3.6.3. First abundances at transcript-334 335 level were imported using tximport 1.14.0 (Soneson et al., 2015). Only coding mRNA 336 transcripts were considered. Gene-level effective lengths were obtained by weighted mean 337 with their expression values in FPKM (Fragment Per Kilobase Million) weights. Raw counts 338 were also computed at gene-level by sum and used as input for DESeg2 1.26.0 (Love et al., 339 2014). Normalization within DESeq2 used first gene-level effective length and then the size 340 factor that was estimated using the function 'estimateSizeFactors'. Differential expression 341 testing was performed using default parameters. P-values were adjusted using the Benjamini-342 Hochberg method (Benjamini and Hochberg, 1995) after the independent filtering implemented 343 by default in DESeq2. A gene was considered differentially expressed if both the adjusted p-344 value is below 0.01 and the induced change in expression is at least a two-fold increase (for 345 up-regulated genes) or a two-fold decrease (for down-regulated genes). Finally, the NCBI gene 346 using IDs were mapped Uniprot IDs Uniprot cross-references to 347 (https://www.uniprot.org/database/DB-0118) (Breuza et al., 2016; Maglott et al., 2005). First, 348 Uniprot entries associated to several gene IDs were removed. Indeed, we are not focused on 349 gene fusion products or read-through transcripts in this study. In case of a gene ID associated 350 to several Uniprot entries, only the best entry based on the reviewed status and the annotation 351 score was kept; if those values were not discriminant enough, only duplicated entries with a 352 reviewed status and an annotation score of 5 were kept. The protein-protein interaction (PPI) 353 network was analyzed with STRING 11.0 and visualized with Cytoscape 3.8.0.

354

355 In silico functional analysis

Based on mapped Uniprot IDs, gene set enrichment was performed using the parent-child union method as previously described (Grossmann et al., 2007). In this method each functional

term, called child, is considered relatively to its parents to compute the probability of 358 359 enrichment (p-value). We considered three functional databases with parent-child relations: 360 Reactome (Fabregat et al., 2018), Uniprot Keyword (restricted to "Biological process" and 361 "Disease") (Breuza et al., 2016) and Gene ontology (Restricted to "Biological process") 362 (Ashburner et al., 2000; The Gene Ontology Consortium, 2015). Different files (available online: 363 URLs were all accessed the 04/02/2020) were parsed to define Uniprot ID associations with 364 terms and identify child to parents relations within each functional database; URLs are 365 specified in **Extended Data Table 1**. As previously defined (Grossmann et al., 2007), the 366 p min probability represents how well a child term can be enriched relative to its parents. The 367 higher this probability is, the less informative is the child term relative to its parents. This is 368 also a statistic that can be used for independent filtering to reduce the p-value adjustment 369 burden. Therefore, all terms with a p min probability higher than 10e-4 were filtered out before 370 p-values adjustment using Bonferroni method (Dunn, 1961). This multiple-testing correction 371 procedure was handled separately for each functional database and analyzed gene list. A 372 minimum adjusted p-value of 0.05 has been set for significant enrichment.

373

374 Acknowledgments

375 The authors would like to thank Epithelix (Switzerland) and IGENSEQ sequencing core facility

376 (Institut du Cerveau ICM, Paris) for their help. This study was funded by CNRS, and Mérieux

377 research grants. The sponsors had no role in study design, collection, analysis and

interpretation of data, manuscript writing, or in the decision to submit the article for publication.

379 **REFERENCES**

380

Alanio, A., Delliere, S., Fodil, S., Bretagne, S., and Megarbane, B. (2020). High prevalence of
 putative invasive pulmonary aspergillosis in critically ill COVID-19 patients. MedRxiv
 2020.04.21.20064915.

Blanco-Melo, D., Nilsson-Payant, B.E., Liu, W.-C., Uhl, S., Hoagland, D., Møller, R., Jordan,
T.X., Oishi, K., Panis, M., Sachs, D., et al. (2020). Imbalanced Host Response to SARS-CoV2 Drives Development of COVID-19. Cell.

- Bosch, A.A.T.M., Biesbroek, G., Trzcinski, K., Sanders, E.A.M., and Bogaert, D. (2013). Viral and Bacterial Interactions in the Upper Respiratory Tract. PLOS Pathog *9*, e1003057.
- Bray, N.L., Pimentel, H., Melsted, P., and Pachter, L. (2016). Near-optimal probabilistic RNAseq quantification. Nat. Biotechnol. *34*, 525–527.
- Breuza, L., Poux, S., Estreicher, A., Famiglietti, M.L., Magrane, M., Tognolli, M., Bridge, A.,
 Baratin, D., Redaschi, N., and UniProt Consortium (2016). The UniProtKB guide to the human
 proteome. Database J. Biol. Databases Curation 2016.
- Chen, N., Zhou, M., Dong, X., Qu, J., Gong, F., Han, Y., Qiu, Y., Wang, J., Liu, Y., Wei, Y., et al. (2020). Epidemiological and clinical characteristics of 99 cases of 2019 novel coronavirus pneumonia in Wuhan, China: a descriptive study. The Lancet *395*, 507–513.
- Clancy, C.J., and Nguyen, M.H. (2020). COVID-19, superinfections and antimicrobial
 development: What can we expect? Clin. Infect. Dis. Off. Publ. Infect. Dis. Soc. Am.

Clemons, K.V., Grunig, G., Sobel, R.A., Mirels, L.F., Rennick, D.M., and Stevens, D.A. (2000).
Role of IL-10 in invasive aspergillosis: increased resistance of IL-10 gene knockout mice to
lethal systemic aspergillosis. Clin. Exp. Immunol. *122*, 186–191.

402 Dunn, O.J. (1961). Multiple Comparisons among Means. J. Am. Stat. Assoc. 56, 52–64.

403 Espinosa, V., Dutta, O., McElrath, C., Du, P., Chang, Y.-J., Cicciarelli, B., Pitler, A., Whitehead,
404 I., Obar, J.J., Durbin, J.E., et al. (2017). Type III interferon is a critical regulator of innate
405 antifungal immunity. Sci. Immunol. 2.

- Gordon, D.E., Jang, G.M., Bouhaddou, M., Xu, J., Obernier, K., White, K.M., O'Meara, M.J.,
 Rezelj, V.V., Guo, J.Z., Swaney, D.L., et al. (2020). A SARS-CoV-2 protein interaction map
 reveals targets for drug repurposing. Nature 1–13.
- Grossmann, S., Bauer, S., Robinson, P.N., and Vingron, M. (2007). Improved detection of
 overrepresentation of Gene-Ontology annotations with parent child analysis. Bioinforma. Oxf.
 Engl. 23, 3024–3031.
- Guan, W., Ni, Z., Hu, Y., Liang, W., Ou, C., He, J., Liu, L., Shan, H., Lei, C., Hui, D.S.C., et al.
 (2020). Clinical Characteristics of Coronavirus Disease 2019 in China. N. Engl. J. Med. *382*,
 1708–1720.
- Huang, C., Wang, Y., Li, X., Ren, L., Zhao, J., Hu, Y., Zhang, L., Fan, G., Xu, J., Gu, X., et al.
 (2020). Clinical features of patients infected with 2019 novel coronavirus in Wuhan, China.
- 417 Lancet Lond. Engl. *395*, 497–506.

- 418 Lescure, F.-X., Bouadma, L., Nguyen, D., Parisey, M., Wicky, P.-H., Behillil, S., Gaymard, A.,
- 419 Bouscambert-Duchamp, M., Donati, F., Le Hingrat, Q., et al. (2020). Clinical and virological
- 420 data of the first cases of COVID-19 in Europe: a case series. Lancet Infect. Dis.
- Love, M.I., Huber, W., and Anders, S. (2014). Moderated estimation of fold change and dispersion for RNA-seq data with DESeq2. Genome Biol. *15*, 550.
- 423 Maglott, D., Ostell, J., Pruitt, K.D., and Tatusova, T. (2005). Entrez Gene: gene-centered 424 information at NCBI. Nucleic Acids Res. 33, D54–D58.
- 425 Martin, M. (2011). Cutadapt removes adapter sequences from high-throughput sequencing 426 reads. EMBnet.Journal *17*, 10–12.
- 427 McCullers, J.A. (2014). The co-pathogenesis of influenza viruses with bacteria in the lung. Nat.
 428 Rev. Microbiol. *12*, 252–262.
- Mehta, P., McAuley, D.F., Brown, M., Sanchez, E., Tattersall, R.S., and Manson, J.J. (2020).
 COVID-19: consider cytokine storm syndromes and immunosuppression. The Lancet *395*, 1033–1034.
- Messina, F., Giombini, E., Agrati, C., Vairo, F., Bartoli, T.A., Moghazi, S.A., Piacentini, M.,
 Locatelli, F., Kobinger, G., Maeurer, M., et al. (2020). COVID-19: Viral-host interactome
 analyzed by network based-approach model to study pathogenesis of SARS-CoV-2 infection.
 BioRxiv 2020.05.07.082487.
- Morens, D.M., Taubenberger, J.K., and Fauci, A.S. (2008). Predominant role of bacterial
 pneumonia as a cause of death in pandemic influenza: implications for pandemic influenza
 preparedness. J. Infect. Dis. *198*, 962–970.
- Nicolas de Lamballerie, C., Pizzorno, A., Dubois, J., Julien, T., Padey, B., Bouveret, M.,
 Traversier, A., Legras-Lachuer, C., Lina, B., Boivin, G., et al. (2019). Characterization of
 cellular transcriptomic signatures induced by different respiratory viruses in human
 reconstituted airway epithelia. Sci. Rep. *9*, 11493.
- Paget, C., and Trottein, F. (2019). Mechanisms of Bacterial Superinfection Post-influenza: A
 Role for Unconventional T Cells. Front. Immunol. *10*.
- Pizzorno, A., Terrier, O., Nicolas de Lamballerie, C., Julien, T., Padey, B., Traversier, A.,
 Roche, M., Hamelin, M.-E., Rhéaume, C., Croze, S., et al. (2019). Repurposing of Drugs as
 Novel Influenza Inhibitors From Clinical Gene Expression Infection Signatures. Front. Immunol.
 10.
- Pizzorno, A., Padey, B., Julien, T., Trouillet-Assant, S., Traversier, A., Errazuriz-Cerda, E.,
 Fouret, J., Dubois, J., Gaymard, A., Lescure, F.-X., et al. (2020). Characterization and
 treatment of SARS-CoV-2 in nasal and bronchial human airway epithelia. BioRxiv
 2020.03.31.017889.
- Qin, C., Zhou, L., Hu, Z., Zhang, S., Yang, S., Tao, Y., Xie, C., Ma, K., Shang, K., Wang, W.,
 et al. (2020). Dysregulation of immune response in patients with COVID-19 in Wuhan, China.
 Clin. Infect. Dis. Off. Publ. Infect. Dis. Soc. Am.
- Smith, C., Kulkarni, H., Robert, H., Williams, G., Andrew, P., Easton, A., and O'Callaghan, C.
 (2013). Influenza virus infection of human ciliated respiratory epithelial cells in culture. Eur.
 Respir. J. *42*, P4406.

- 459 Soneson, C., Love, M.I., and Robinson, M.D. (2015). Differential analyses for RNA-seq: 460 transcript-level estimates improve gene-level inferences. F1000Research *4*, 1521.
- Wu, N.-H., Yang, W., Beineke, A., Dijkman, R., Matrosovich, M., Baumgärtner, W., Thiel, V.,
 Valentin-Weigand, P., Meng, F., and Herrler, G. (2016). The differentiated airway epithelium
 infected by influenza viruses maintains the barrier function despite a dramatic loss of ciliated
 cells. Sci. Rep. *6*, 39668.
- Xiong, Y., Liu, Y., Cao, L., Wang, D., Guo, M., Jiang, A., Guo, D., Hu, W., Yang, J., Tang, Z.,
 et al. (2020). Transcriptomic characteristics of bronchoalveolar lavage fluid and peripheral
 blood mononuclear cells in COVID-19 patients. Emerg. Microbes Infect. *9*, 761–770.
- 468 Ye, L., Schnepf, D., and Staeheli, P. (2019). Interferon- λ orchestrates innate and adaptive 469 mucosal immune responses. Nat. Rev. Immunol. *19*, 614–625.
- Zhou, F., Yu, T., Du, R., Fan, G., Liu, Y., Liu, Z., Xiang, J., Wang, Y., Song, B., Gu, X., et al.
 (2020). Clinical course and risk factors for mortality of adult inpatients with COVID-19 in Wuhan,
 China: a retrospective cohort study. Lancet Lond. Engl. *395*, 1054–1062.
- Zhu, N., Zhang, D., Wang, W., Li, X., Yang, B., Song, J., Zhao, X., Huang, B., Shi, W., Lu, R.,
 et al. (2020). A Novel Coronavirus from Patients with Pneumonia in China, 2019. N. Engl. J.
 Med. 382, 727–733.
- 476 Ziegler, C.G.K., Allon, S.J., Nyquist, S.K., Mbano, I.M., Miao, V.N., Tzouanas, C.N., Cao, Y.,
- Yousif, A.S., Bals, J., Hauser, B.M., et al. (2020). SARS-CoV-2 Receptor ACE2 Is an
 Interferon-Stimulated Gene in Human Airway Epithelial Cells and Is Detected in Specific Cell
- 479 Subsets across Tissues. Cell.
- 480

bioRxiv preprint doi: https://doi.org/10.1101/2020.05.19.103630; this version posted May 19, 2020. The copyright holder for this preprint (which was not certified by peer review) is the author/funder. All rights reserved. No reuse allowed without permission.

481 FIGURES

482 483

484 **Figure 1**

485 (A) Overview of experimental strategy (B) At 72h post-infection, for both nasal and bronchial 486 HAE model, the relative viral production (intracellular) was determined using RTqPCR, and 487 the impact of infection on epithelium integrity was monitored by measure of the transepithelial 488 resistance (TERR Ohms/cm₂). IL-6 was measured at the apical using a specific ALISA assay. 489 (C) Nasal and bronchial gene signature overlap for SARS-CoV2 or SARS-CoV-2+Aspergillus 490 infected conditions vs. Mock. We contrasted the significantly differentially expressed gene lists 491 corresponding to CoV vs. Mock and CoV+Asp vs. Mock in nasal and bronchial HAE. Only 492 genes above threshold (log2(FC)>1 or <-1 compared to the mock-infected condition and 493 Benjamini-Hochberg adjusted p value < 0.01) were considered. (D) Overview of functional 494 enrichment results for SARS-CoV2 or SARS-CoV-2+Aspergillus infected conditions vs. Mock. 495 Considering (CoV vs. Mock) and (CoV+Asp vs. Mock) for both bronchial and nasal HAE, 496 significantly up- or down- regulated gene lists (x-axis) were tested for significant enrichment 497 using the parent-child strategy (see methods). If below the threshold (0.01), the adjusted p-498 values corresponding to different terms (y-axis) are represented by point sizes (see legend). 499 After clustering terms based on gene occurrences (binary distance & Ward algorithm) in 15 500 metagroups, only the top 2 (lowest adjusted p-value) were represented here. For the complete 501 list of significant terms, see supplementary figure S1. The bar plot on the right represents the 502 sizes of enriched terms (called child) in comparison to the size of their parents (see methods 503 for definitions). (E) Positive regulation of the inflammatory response in nasal and bronchial 504 HAE. We extracted the list of proteins associated with the term GO:0050729 and visualized 505 the scaled log transformed expression results in a heatmap. Each row represents a gene and 506 each column is an experimental condition. The color key indicates the scaled expression levels 507 vs. Mock (red, low; blue, high).

509 **Figure 2**

510 (A) & (B) Volcano plots of differentially expressed genes from (A) nasal and (B) bronchial tissue 511 superinfected by Aspergillus. We considered significantly modulated genes (CoV+Asp vs. CoV) 512 for both bronchial and nasal HAE (log2(FC)>1 or <-1 compared to the CoV condition and 513 Benjamini-Hochberg adjusted p-value < 0.01). The color scale represents the log-transformed 514 fold change values and ranges from low (red) to high (blue). (C) Overview of functional 515 enrichment results of SARS-CoV-2+Aspergillus superinfection vs. SARS-CoV2 infection. 516 Considering (CoV+Asp vs. CoV) for both bronchial and nasal epithelium type, significantly up-517 or down- regulated gene lists (x-axis) were tested for significant enrichment using the parent-518 child strategy (see methods). If below the threshold (0.01), the adjusted p-values 519 corresponding to different terms (y-axis) are represented by point sizes (see legend). After 520 clustering terms based on gene occurrences (binary distance & Ward algorithm) in 15 521 metagroups, the top 2 in terms lowest p-value were represented here. For the complete list of 522 significant terms, see Extended Data File 2. The bar plot on the right represents the sizes of 523 enriched terms (called child) in comparison to the size of their parents (see methods for 524 definitions).

bioRxiv preprint doi: https://doi.org/10.1101/2020.05.19.103630; this version posted May 19, 2020. The copyright holder for this preprint (which was not certified by peer review) is the author/funder. All rights reserved. No reuse allowed without permission.

527 **Figure 3**

- 528 (A) & (B) Network visualization of immunity-associated proteins in superinfected HAE. We
- 529 selected the 76 and 191 genes significantly differentially expressed (vs. CoV) in our study
- 530 (respectively in nasal (A) and bronchial (B) HAE) associated with the Reactome "Interleukin-
- 531 10 signaling" (R-HSA-6783783) and "cytokine signaling in immune system" pathway (R-HAS-
- 532 1280215), the Uniprot keyword "inflammatory response" (KW-0395) and the Gene Ontology
- 533 term "immune system process" (GO:0002376). The circles indicate genes modulated in our
- 534 study in the superinfection context. The predicted associations are materialized by the dark
- 535 lines. Cytokines/chemokines were highlighted in blue and receptors in yellow.

536 Extended Data

537

538 Extended Data Figure 1

539 Complete view of functional enrichment results for SARS-CoV2 or SARS-CoV-2+Aspergillus infected conditions vs. Mock. Considering (CoV vs. Mock) and (CoV+Asp vs. Mock) for both 540 bronchial and nasal epithelium type, significantly up- or down- regulated gene lists (x-axis) 541 542 were tested for significant enrichment using the parent-child strategy (see methods). If below 543 the threshold (0.01), the adjusted p-values corresponding to different terms (y-axis) are 544 represented by point sizes (see legend). Terms were clustered based on gene occurrences 545 (binary distance & Ward algorithm) in 15 metagroups. The bar plot on the right represents the 546 sizes of enriched terms (called child) in comparison to the size of their parents (see methods 547 for definitions).

549 Extended Data Figure 2

- 550 Complete view of functional enrichment results of SARS-CoV-2+*Aspergillu*s superinfection vs.
- 551 SARS-CoV2 infection. Considering (CoV+Asp vs. CoV) for both bronchial and nasal epithelium
- 552 type, significantly up- or down- regulated gene lists (x-axis) were tested for significant
- 553 enrichment using the parent-child strategy (see methods). If below the threshold (0.01), the
- adjusted p-values corresponding to different terms (y-axis) are represented by point sizes (see
- 555 legend). Terms were clustered based on gene occurrences (binary distance & Ward algorithm)
- in 10 metagroups. The bar plot on the right represents the sizes of enriched terms (called child)
- 557 in comparison to the size of their parents (see methods for definitions).
- 558

559 Extended Data File 1 & 2:

560 Extended data files will be available upon request olivier.terrier@univ-lyon1.fr

561

Database	Information type	URLs	
Reactome	Details (name,Id)	https://reactome.org/download/current/ReactomePathways.txt	
Reactome	gene-term associations	https://www.uniprot.org/uniprot/?sort=score&desc=&compress =no&query=organism:%22Homo%20sapiens%20[9606]%22&fi I=&format=tab&force=yes&columns=id,entry%20name,length,g enes(PREFERRED),reviewed,database(Reactome)	
Reactome	Topology	https://reactome.org/download/current/ReactomePathwaysRel ation.txt	
Uniprot Keywords	Topology	http://ftp.ebi.ac.uk/pub/databases/interpro/ParentChildTreeFile. txt	
Uniprot Keywords	Details (name,Id)	http://ftp.ebi.ac.uk/pub/databases/interpro/entry.list	
Uniprot Keywords	gene-term associations	https://www.uniprot.org/uniprot/?sort=score&desc=&compress =yes&query=organism:%22Homo%20sapiens%20[9606]%22& fil=&format=tab&force=yes&columns=id,entry%20name,length, database(InterPro),genes(PREFERRED),reviewed	
Gene Ontology	Topology and Details (name,Id)	https://www.uniprot.org/keywords/?sort=&desc=&compress=ye s&query=&fil=&format=obo&force=yes' > keywords/uniprot_keywords.obo.gz	
Gene Ontology	gene-term associations	https://www.uniprot.org/uniprot/?query=organism%3A%22Hom o%20sapiens%20%5B9606%5D%22&sort=score&columns=id %2Centry%20name%2Ckeywords%2Cgenes(PREFERRED)% 2Cdatabase(GeneID)%2Creviewed&format=tab	

562

563 Extended Data Table 1

List of URLs parsed to build the databases used for enrichment analysis. Three types of information were used (i) details about terms meaning term ID and complete name and eventually category (e.g Biological process or Molecular function for Gene Ontology); (ii) gene-term associations; (iii) Topology and especially child to parent's relations to apply the parent-child method. bioRxiv preprint doi: https://doi.org/10.1101/2020.05.19.103630; this version posted May 19, 2020. The copyright holder for this preprint (which was not certified by peer review) is the author/funder. All rights reserved. No reuse allowed without permission.

Epithelium type	sample	Percentage of fragments aligned	Millions of fragments aligned
Bronchial	CoV+Asp	22,30%	9,6
	CoV+Asp	25,60%	5,7
	CoV+Asp	25,20%	7,1
	CoV	61,50%	13,8
	CoV	66,30%	15,9
	CoV	46,00%	11,5
	Mock	80,30%	19,1
	Mock	78,60%	20,9
	Mock	79,20%	18,5
Nasal	CoV+Asp	45,40%	10,8
	CoV+Asp	47,00%	15,1
	CoV+Asp	40,90%	9,5
	CoV	53,00%	15,2
	CoV	53,00%	14,4
	CoV	57,10%	15,7
	Mock	82,20%	21,7
	Mock	80,70%	22,1
	Mock	80,40%	19,2

569 570

571 Extended Data Table 2

572 Statistics of RNA-Seq fragment pseudo-alignment to the human transcriptome.