

HAL
open science

The SARS-CoV-2 Envelope and Membrane proteins modulate maturation and retention of the Spike protein, allowing optimal formation of VLPs in presence of Nucleoprotein

Bertrand Boson, Vincent Legros, Bingjie Zhou, Cyrille Mathieu, Cosset François-Loïc, Dimitri Lavillette, Solène Denolly

► **To cite this version:**

Bertrand Boson, Vincent Legros, Bingjie Zhou, Cyrille Mathieu, Cosset François-Loïc, et al.. The SARS-CoV-2 Envelope and Membrane proteins modulate maturation and retention of the Spike protein, allowing optimal formation of VLPs in presence of Nucleoprotein. 2020. hal-03010969

HAL Id: hal-03010969

<https://cnrs.hal.science/hal-03010969>

Preprint submitted on 30 Dec 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 **The SARS-CoV-2 Envelope and Membrane proteins modulate maturation and retention of**
2 **the Spike protein, allowing optimal formation of VLPs in presence of Nucleoprotein**

3

4 Bertrand Boson¹, Vincent Legros^{1,2}, Bingjie Zhou³, Cyrille Mathieu¹, François-Loïc Cosset¹,
5 Dimitri Lavillette⁴, Solène Denolly^{1*}

6

7 ¹CIRI – Centre International de Recherche en Infectiologie, Univ Lyon, Université Claude
8 Bernard Lyon 1, Inserm, U1111, CNRS, UMR5308, ENS Lyon, 46 allée d'Italie, F-69007, Lyon,
9 France.

10 ²Université de Lyon, VetAgro Sup, Marcy-l'Étoile, France.

11 ³Institut Pasteur of Shanghai, Chinese Academy of Sciences; University of Chinese Academy
12 of Sciences

13 ⁴CAS Key Laboratory of Molecular Virology & Immunology, Institut Pasteur of Shanghai
14 Chinese Academy of Sciences Pasteurien College, Suzhou University, Jiangsu, China.

15

16 *** Corresponding author**

17 E-mail: solene.denolly@ens-lyon.fr

18

19 **Running title:** Role of structural proteins in assembly and release of SARS-CoV-2 VLPs

20 **Abstract**

21

22 The severe acute respiratory syndrome coronavirus 2 (SARS-CoV-2), a β -coronavirus, is the
23 causative agent of the COVID-19 pandemic. Like for other coronaviruses, its particles are
24 composed of four structural proteins, namely Spike S, Envelope E, Membrane M and
25 Nucleoprotein N proteins. The involvement of each of these proteins and their interplays
26 during the assembly process of this new virus are poorly-defined and are likely β -
27 coronavirus-type different. Therefore, we sought to investigate how SARS-CoV-2 behaves
28 for its assembly by expression assays of S, in combination with E, M and/or N. By combining
29 biochemical and imaging assays, we showed that E and M regulate intracellular trafficking of
30 S and hence its furin-mediated processing. Indeed, our imaging data revealed that S remains
31 at ERGIC or Golgi compartments upon expression of E or M, like for SARS-CoV-2 infected
32 cells. By studying a mutant of S, we showed that its cytoplasmic tail, and more specifically,
33 its C-terminal retrieval motif, is required for the M-mediated retention in the ERGIC,
34 whereas E induces S retention by modulating the cell secretory pathway. We also
35 highlighted that E and M induce a specific maturation of S N-glycosylation, which is
36 observed on particles and lysates from infected cells independently of its mechanisms of
37 intracellular retention. Finally, we showed that both M, E and N are required for optimal
38 production of virus-like-proteins. Altogether, our results indicated that E and M proteins
39 influence the properties of S proteins to promote assembly of viral particles. Our results
40 therefore highlight both similarities and dissimilarities in these events, as compared to other
41 β -coronaviruses.

42

43 **Author Summary**

44

45 The severe acute respiratory syndrome coronavirus 2 (SARS-CoV-2) is the causative agent of
46 the COVID-19 pandemic. Its viral particles are composed of four structural proteins, namely
47 Spike S, Envelope E, Membrane M and Nucleoprotein N proteins, though their involvement
48 in the virion assembly remain unknown for this particular coronavirus. Here we showed that
49 presence of E and M influence the localization and maturation of S protein, in term of
50 cleavage and N-glycosylation maturation. Indeed, E protein is able to slow down the cell
51 secretory pathway whereas M-induced retention of S requires the retrieval motif in S C-
52 terminus. We also highlighted that E and M might regulate the N glycosylation maturation
53 of S independently of its intracellular retention mechanism. Finally, we showed that the four
54 structural proteins are required for optimal formation of virus-like particles, highlighting the
55 involvement of N, E and M in assembly of infectious particles. Altogether, our results
56 highlight both similarities and dissimilarities in these events, as compared to other β -
57 coronaviruses.

58

59 Introduction

60

61 At the end of 2019, SARS-Cov-2 emerged in China through zoonotic transmission and led to
62 the COVID-19 pandemic, cumulating to date to over 16 million cases and more that 600,000
63 deaths worldwide [1]. SARS-CoV-2 belongs to the β -coronavirus genus of the *Coronaviridae*
64 family that includes SARS-CoV-1 and Middle East Respiratory Virus (MERS-CoV), which are
65 also responsible for severe lower respiratory infections.

66 The main structural components of coronaviruses are the S (Spike) glycoprotein, the M
67 (Membrane) and E (Envelope) transmembrane proteins, and the N nucleoprotein, which
68 forms a viral ribonucleoprotein (vRNPs) complex with the 30kb-long viral genomic RNA
69 (vRNA). The S glycoprotein is the major determinant of viral entry in target cells. The M
70 glycoprotein is key for assembly of viral particles by interacting with all other structural
71 proteins [2, 3], whereas the E protein is a multifunctional protein, supposed to act on viral
72 assembly, release of virions and pathogenesis (reviewed in [4]). Specifically, through its
73 oligomerization, E forms an ion-channel termed 'viroporin' [5, 6]. Even though M
74 coordinates virion assembly, an interaction between M and E is required for the formation
75 of viral particles [7-9].

76 Coronaviruses assembly and budding occur in the lumen of the endoplasmic reticulum (ER)-
77 Golgi intermediate compartment (ERGIC) [10, 11]. To ensure their accumulation in the
78 ERGIC, M, E and S proteins contain intracellular trafficking signals that have been identified
79 for some coronavirus species. For example, a dibasic retrieval signal, KxHxx, found at the C-
80 terminus of the cytoplasmic tail of SARS-CoV-1 Spike allows its recycling *via* binding to COPI
81 [12]. Such a recycling of S may increase its chance to interact with M, which resides at the
82 ERGIC, hence inducing S accumulation at the virion budding site.

83 Here, we aimed at better characterizing the interplay between S and the other structural
84 proteins E, M and N proteins of SARS-CoV-2. Owing to its homology with β -coronaviruses,
85 we hypothesized that some assembly mechanisms might be conserved between SARS-CoV-2
86 and other β -coronaviruses. Specifically, we aimed at determining how M, E and N might
87 regulate S intracellular trafficking and maturation properties. Specifically, we also
88 investigated the furin-mediated cleavage of S, which is not present in SARS-CoV-1 [13].
89 Furthermore, since SARS-CoV-1 has been proposed to induce the release of S-containing
90 virus-like particles (VLPs), though through poorly characterized processes, we also aimed at
91 clarifying the minimal requirement for production of S-containing VLPs for SARS-CoV-2.

92

93 **Results**

94

95 **Processing of SARS-CoV-2 Spike protein is influenced by other viral proteins.**

96 We compared the expression of the S glycoprotein in VeroE6 cells upon infection with full-
97 length SARS-CoV-2 vs. transfection of a S-expressing plasmid at 48h post-transfection or
98 infection (Figure 1A). We detected both a predominant non-cleaved S form, denoted S₀ (of
99 *ca.* 180kDa,) and a cleaved form of S, denoted S₂ (of around 110kDa), which is likely induced
100 from S₀ processing by furin [13], an ubiquitous protein convertase localized inside the cell
101 secretory pathway [14]. We found that S₂ and S₀ appeared as doublets in transfected cells,
102 with less intense bands appearing above the bands that co-migrated with those detected in
103 infected cells. Interestingly, we detected *ca.* 10% of S₂ in infected VeroE6 cells vs. up to 40%
104 in S-transfected VeroE6 cells (Figure 1A-B), suggesting that some other viral proteins may
105 influence S cleavage rates. In addition, we observed in SARS-CoV-2 infected cells a second
106 form of S₂, denoted as S₂^{*}, migrating faster than S₂ (around 90-100kDa), which was not

107 detected in S-transfected cells (arrow in Figure 1A), hence suggesting also that other viral
108 proteins influence the maturation of S2.

109

110 **SARS-CoV-2 E and M proteins alter maturation of the S glycoprotein.**

111 To determine which other viral protein could influence S processing and maturation, we co-
112 expressed S with either E, M or N structural proteins in VeroE6 cells. When we determined
113 the ratio of S0/S2 cleavage, we found a strong reduction of S0 cleavage upon S co-
114 expression with E or M, which almost prevented detection of S2 or S2* (Figure 2A). In
115 contrast, co-expression with N did not influence the processing of S. Of note, we found that
116 the cleavage rate of S was increased in 293T cells as compared to that in VeroE6 cells (Figure
117 1A, 1B), allowing to better study the influence of E, M or N structural proteins on the
118 regulation of S cleavage and maturation. Hence, we confirmed in 293T cells that co-
119 expression of S with M or E – though not with N – decreased the proportion of S cleaved
120 forms (Figure 2B, 2D). Note that the lower band of S2 (S2*) that was observed in SARS-CoV-
121 2 infected cells (Figure 1A) was detected upon co-expression of S with E or with M (Figure
122 2B), indicating that both E and M influence maturation of S2 (see below). Finally, we found
123 that the co-expression of E induced a decrease of the total amounts of S detected in lysates
124 of transfected VeroE6 and 293T cells, with a lower impact of E in 293T cells compared to
125 VeroE6 cells (Figure 2A-C), suggesting that E may promote S degradation. This hypothesis is
126 addressed in Figure 4 (see below).

127 Our above-described results upon S co-expression with E or M highlighted the presence of
128 the second form of S2, S2* (Figures 1A, 2B and quantification in Figure 2E), which migrated
129 with a higher mobility. Since the S protein is highly glycosylated [15], we thought that this
130 could reflect a change in its N-glycan maturation profile. To address this possibility, we

131 treated lysates of S vs. S and E, M, or N co-transfected 293T cells with PNGase F, which
132 removes all N-linked oligosaccharides from glycoproteins. After PNGase F treatment, the S2
133 and S2* bands were resolved in a single band migrating with the same mobility for all the
134 conditions (Figure 2B). This indicated that S2* is a glycosylation variant of S2 and suggested
135 that the presence of E or M alters the N-glycosylation maturation of S.

136

137 **Intracellular retention of SARS-CoV-2 S is induced by M and E, and prevents syncytia**
138 **formation.**

139 Since the E and M proteins of other coronaviruses are involved in the regulation of S
140 localization [16] and since furin is predominantly found in the late compartments of the cell
141 secretory pathway [14], we reasoned that the difference of S cleavage rates between
142 infected vs. transfected cells could be due to a difference in S intracellular localization. We
143 first investigated the cellular localization of SARS-CoV-2 S expressed alone vs. co-expressed
144 with other structural viral proteins compared to full length virus. First, we found that S
145 expressed alone in VeroE6 cells was widely distributed within the cell, including at the cell
146 surface (Figure 3A), whereas S detected in infected VeroE6 cells was mainly retained
147 intracellularly and was found to strongly colocalize with GM130 (Figure 3A, 3B), a marker of
148 the cis-Golgi but also of some compartment closed to ERGIC [17]. Second, through co-
149 transfection of VeroE6 cells, we found that SARS-CoV-2 M or E proteins co-expressed with S
150 induced its retention inside the cells as judged by its increased colocalization with GM130
151 (Figure 3A, 3B), suggesting that both M or E can alter the localization of S and prevent its
152 expression at the cell surface. Indeed, the above results were confirmed using anti-S
153 antibody staining of transfected cells without permeabilization (Supplemental Figure 1). In

154 contrast, co-expression with the N protein did not impact the subcellular localization of S
155 (Figure 3A, 3B, and Supplemental Figure 1).

156 We also found that expression of SARS-CoV-2 S alone induced the formation of syncytia in
157 transfected VeroE6 cells, resulting in the formation in multinucleated giant cells (Figure 3C).
158 This confirmed the presence of S at the cell surface and indicated that all factors required to
159 mediate cell-cell fusion events were present at the surface of these cells. In contrast, we
160 detected strongly reduced and/or much smaller syncytia when S was co-expressed with E or
161 M, whereas S fusion activity was not changed upon N expression (Figure 3C, 3D).

162 Altogether, these results indicated that M and E regulate the localization of S, probably by
163 allowing its intracellular retention within assembly sites in the ERGIC or cis-Golgi. Since the
164 ERGIC and cis-Golgi are compartments located upstream of organelles in which furin is
165 mainly localized [14], this agrees with a poorer processing and maturation of S upon its co-
166 expression with E and M.

167

168 **SARS-CoV-2 E influences the level of expression of S and induces its retention *via* slowing**
169 **down the secretory pathway.**

170 As noted above, our results indicated that E influences the level of expression of S (Figure
171 2A-C). We thus wondered if E could induce degradation of S *via* the proteasome pathway or,
172 alternatively, *via* lysosomal degradation. To address either possibility, we tested if either
173 MG132, a proteasome inhibitor, or Bafilomycin A1, an inhibitor of lysosome acidification,
174 could restore the level of S expression. Intriguingly, we found that when expressed alone in
175 293T cells, S was degraded *via* both the proteasome and the lysosome since treatment of
176 transfected cells with either MG132 or bafilomycin A1 increased S levels by up to 4-6 folds
177 (Figure 4A, 4B). We also found that either drug only slightly increased S levels when co-

178 expressed with E, though to a lesser extent (up to 1.7-fold) than for S individual expression
179 (Figure 4A, 4B), suggesting that E induces the degradation of S in a proteasome- and
180 lysosome-independent manner.

181 As shown in Figure 3, co-expression of S with E induced S intracellular retention. As E of
182 some other coronaviruses is supposed to act as a viroporin [4] and as viroporins of
183 alternative unrelated viruses [18-20] have been shown to alter intracellular organelles, we
184 hypothesized that SARS-CoV-2 E could induce the retention of S by slowing down the cell
185 secretory pathway. To demonstrate this, we wondered if E could impact the secretion of
186 VSV-G tsO45 (VSV-Gts), a temperature-dependent folding mutant of VSV-G, a heterologous
187 viral glycoprotein commonly used as model cargo of protein secretion. At 40°C, this protein
188 remains unfolded, resulting in its accumulation in the ER, whereas its folding can be
189 restored at 32°C, which allows its transfer from the ER to the Golgi and then to the plasma
190 membrane.

191 We transfected Huh-7.5 cells with VSV-Gts in presence of E or of hepatitis C virus (HCV) p7
192 used as a positive control [18]. First, to address if E alters the traffic from the ER to the *cis*-
193 Golgi, we measured the resistance of intracellular VSV-Gts to endoH digestion [21]. While at
194 0h, all VSV-Gts glycans remained endoH-sensitive, reflecting ER retention at 40°C, they
195 progressively became resistant to endoH cleavage upon incubation at 32°C for 1h to 3h
196 (Figure 5A, 5B), underscoring VSV-Gts transfer to the Golgi apparatus. We noticed that E
197 expression induced a dose-dependent decrease of the kinetics of VSV-Gts endoH-resistance
198 acquisition (Figure 5B). We confirmed these results in transfected VeroE6 cells (Figure 5C).
199 Interestingly, these latter cells have a lower trafficking speed compared to Huh 7.5
200 (compare control conditions in Figure 5C); yet, in both cases, E was able to slow down their
201 cell secretory pathway. Next, to address the influence of E on trafficking to the plasma

202 membrane, we analyzed the accumulation of VSV-Gts at the cell surface after incubation of
203 transfected cells at 32°C for different times (Figure 5D). As monitored by flow cytometry
204 analysis, E expression significantly reduced the kinetics and levels of VSV-Gts cell surface
205 expression (Figure 5D, 5E).

206 Altogether, these results indicated that SARS-CoV-2 E protein slows down the cell secretory
207 pathway, hence inducing a non-specific retention of glycoproteins, which also includes S.

208

209 **The C-terminal moiety of SARS-CoV-2 S cytoplasmic tail is essential for M-mediated**
210 **retention of S.**

211 Previous studies showed that for SARS-CoV-1 S protein, a dibasic retrieval signal KxHxx
212 present at the C-terminus of its cytoplasmic tail allows the recycling of S *via* binding to COPI
213 [12]. Such a recycling of S increases its capacity to interact with M, which resides at the
214 virion assembly site. Owing to the conservation of this motif in the cytoplasmic of SARS-CoV-
215 2 S (Figure 6A), we thought to investigate if the involved mechanism is conserved.
216 Therefore, we tested the impact of M on retention of a mutant of SARS-CoV-2 S, named
217 S Δ 19, from which the last 19 amino acids, including the dibasic retrieval signal, were
218 removed (Figure 6A). In contrast to wt S, we found that S Δ 19, when co-expressed with M in
219 VeroE6 cells, exhibited impaired intracellular retention (compare Figure 6B with Figure 3B,
220 and Supplemental Figure 1), which confirmed that this retrieval signal allows S recycling and
221 consequently, M-mediated retention of S. Interestingly, co-expression of E still induced the
222 retention of S Δ 19 (Figure 6B), which agreed with our above results that E can induce the
223 retention of S by modulating intracellular trafficking (Figures 3 and 5) rather than by
224 interacting directly with S. Of note, we observed that despite the presence of E, S Δ 19 did
225 not colocalize with GM130 to the same extent than for S (compare M1 coefficients in Figure

226 6B vs. Figure 3B), suggesting that E induces the retention of S Δ 19 inside the cells though,
227 due to the lack of retrieval signal, S Δ 19 does not accumulate in GM130-containing
228 compartments.

229 To confirm the correlation between the lack of retention and processing of S, we
230 determined the cleavage rate of S Δ 19 in cells co-transfected with E or M. S Δ 19 co-expressed
231 with E exhibited reduced cleavage rate whereas co-expression of M did not alter this rate
232 (Figure 6C, 6D). This confirmed that the M-mediated retention of S and its reduced cleavage
233 rate is dependent on the C-terminal retention motif whereas E-mediated retention of S and
234 its reduced cleavage rate is linked to modification of the cell secretory pathway.

235 To corroborate these results, we determined the fusion index of cells expressing S Δ 19 alone
236 or S Δ 19 in combination with the other viral structural proteins. Interestingly, we found that
237 S Δ 19 was highly fusogenic and induced much larger syncytia than wt S (Figure 3D vs. Figure
238 6F), likely because of its accumulation at the cell surface owing to deletion of the recycling
239 signal. In agreement with our previous observations that M, but not E, does not alter S Δ 19
240 processing (Figure 6C, 6D), co-expression of S Δ 19 and M did not change the fusion index
241 whereas co-expression of S Δ 19 and E almost suppressed the formation of syncytia (Figure
242 6F).

243 Interestingly, we detected the presence of both S2 and S2* for S Δ 19 co-expressed with E or
244 M (Figure 6C), which was resolved to a single S2 band upon treatment with PNGase F
245 (Figure 6E), thus confirming that, for both wt S and S Δ 19, the presence of S2* was due to
246 modification of N-glycan maturation. Since M is not able to induce retention of S Δ 19, this
247 argues for a modification of N glycosylation pathway by E and M independently of the
248 retention of S.

249 Altogether, these results indicated that M and E induce the retention of S *via* different
250 mechanisms. Indeed, the cytoplasmic tail of S may be involved in its weak retrieval by
251 allowing interaction with COPI, and thus a subsequent interaction with M, whereas E may
252 induce the retention of S by regulating intracellular trafficking.

253

254 **Secretion of S-displaying VLPs requires co-expression of both E, M and N.**

255 Previous reports indicated that for alternative coronaviruses, the intracellular retention of S
256 by M is essential for assembly of infectious particles and that the presence of E is essential
257 for budding of particles. We sought to extend this notion by investigating the mechanism of
258 assembly of SARS-CoV-2 VLPs, which appears poorly defined. Since we showed that M and E
259 are involved in the regulation of S localization and trafficking (Figure 3), we hypothesized
260 that either protein could be required for production of VLPs. Thus, we transfected 293T cells
261 with plasmids inducing expression of S alone *vs.* of S in combination with E, M, and/or N or
262 with all proteins altogether. At 48h post-transfection, we collected the cell supernatants and
263 we purified particles by ultracentrifugation through a sucrose cushion. As shown in Figure
264 7A-C, we found that S expressed alone, *i.e.*, raising S0 and S2 bands, was poorly detected in
265 the pellets of ultracentrifugation. Co-expression of N, M or E alone with S did not improve
266 the secretion of S. Co-expression of S with both E and N or with both M and N could slightly
267 increase the presence of S in the pellets (Figure 7A, 7B), though this correlated to an
268 increased expression level in cell lysates (Figure 7C). In contrast, we found that co-
269 expression of the combination of M, N and E with S induced a strong production of VLPs
270 with a high detection of S in the pellet and low detection in the cell lysate, suggesting that
271 all structural proteins are required for optimal secretion of S-containing VLPs (Figure 7A-C).
272 We also found that N expressed with S was poorly secreted, whereas its secretion was

273 readily increased upon co-expression with S, M and E (Figure 7A), hence suggesting a
274 concerted action of N, M and E for budding and secretion of S-containing VLPs.

275 Similar to our observations in lysates of co-transfected cells (Figure 1), we found that the
276 S2* form was detected in the pellets of purified particles produced upon S co-expression
277 with E or M, as compared to those produced with S alone or with S and N (Figure 7A), in
278 agreement with a different maturation pathway when E or M are present, as above-
279 proposed.

280 Finally, we confirmed that expression of S, E, M and N in VeroE6 cells allowed the secretion
281 of VLPs (Figure 7D). We observed the presence of S in the pellets of supernatants of either
282 infected cells or cells transfected with S, E, M and N. Note that we confirmed the presence
283 of the S2* form in the latter pellets.

284 Altogether, these results showed that E, M, and N are required for the optimal production
285 of VLPs containing S.

286

287

288 **Discussion**

289

290 Here, we highlight that SARS-CoV-2 E and M proteins induce the retention of S inside the
291 cells, which probably provides a mechanism allowing the targeting of S close to the virion
292 assembly site. In addition, we also show that independently of their effect on retention of S,
293 E and M co-expression alter the maturation of the N glycans of S (Figure 8). Finally, we
294 found that E, M and N are the optimal set of proteins required to for secretion S-harboring
295 virus-like particles.

296

297 **SARS-CoV-2 E slows down the cell secretory pathway.**

298 We showed that E induce the retention of S by modulating the cell secretory pathway
299 (Figure 5). Interestingly, E from other β -coronaviruses, and especially SARS-CoV-1, were
300 shown to form cation-selective ion channels [22, 23]. We and others previously
301 demonstrated that viroporins of unrelated viruses are able to slow down the cell secretory
302 pathway, like for HCV p7 [18] or Influenza A virus M2 [19, 20], prompting us to investigate if
303 SARS-CoV-2 E could alter the cell secretory pathway. In addition, as it was shown that
304 Coronavirus Infectious Bronchitis Virus (IBV) E is able to alter the secretory pathway [24], we
305 therefore speculate that SARS-CoV2 E could alter the cell secretory pathway *via* a
306 mechanism shared with some other coronaviruses. Interestingly, we also found that the
307 retention of S induced by E is independent of the retrieval signal of S (Figure 6), although
308 this retrieval signal modulates S localization even in presence of E. Indeed, in presence of E,
309 a mutant of S deleted for this signal did not accumulate in GM130-containing compartment
310 in contrast to wt S.

311 We propose that the modulation of the cell secretory pathway could be important for
312 assembly of infectious particles by allowing the accumulation of the viral structural
313 components at the virion assembly site. Alternatively, the modulation of cell secretory
314 pathway *per se* could be independent of the assembly of infectious viral particles, but rather
315 linked to virulence and/or induction of inflammasome since E was found to be associated to
316 virulence of several coronavirus genera, like *e.g.*, for SARS-CoV-1 [25, 26] or IBV [24] as well
317 as induction of inflammasome for SARS-CoV-1[27] .

318

319 **SARS-CoV-2 E influence the level of expression of S.**

320 We found that expression of E decreased the level of expression of S (Figure 2). One
321 possibility is that E could induce a degradation of S *via* either the proteasome or the
322 lysosome pathways. However, inhibition of the latter pathways did not restore the level of S
323 expression in presence of E, hence suggesting that E does not act on the degradation of S
324 *per se* but rather, could alter S synthesis and/or modify the level of secretion of S. Yet, we
325 ruled out the latter hypothesis since we did not observe an increase of secretion of S in
326 presence of E (Figure 7), hence, inferring that E may regulate the synthesis of S. Indeed, E
327 may induce cellular stress *via* its ion channel activity, as proposed for some other viroporins
328 [28], which may thus influence the level of translation by cellular stress responses [29]. In
329 line with this hypothesis, individual expression of E from SARS-CoV-1 [30] as well from the
330 murine coronavirus MHV (mouse hepatitis virus) [31] could induce apoptosis. However, we
331 cannot rule out that the effect observed here for E of SARS-CoV2 could be due to the
332 overexpression of E alone, as compared to the expression E in the context of infection, since
333 the expression of other viral proteins could compensate the effect of E.

334

335 **Expression of SARS-CoV-2 E and M modulate the N-glycosylation pathway.**

336 We found that E and M regulate the maturation of N glycosylation of S (Figure 2); yet, we
337 showed that this is not related to the role of the former proteins in the retention of S at the
338 Golgi, as assessed by using the S Δ 19 mutant that retained the same maturation as wt S
339 despite its lack of intracellular retention (Figure 6). Rather, this suggested that the
340 modification of N-glycosylation is not linked to glycoprotein retrieval in an intracellular
341 compartment lacking the glycosyltransferases. Previous reports have shown that, for other
342 coronaviruses, E and M are located at the ERGIC and/or Golgi membranes [32-35]. Although
343 we could not confirm this for SARS-CoV-2 E and M, owing to the unavailability of specific

344 antibodies, we speculate that they share the same intracellular localization. Since the
345 maturation of N-glycosylation occurs in the Golgi, one possibility is that accumulation of E
346 and M proteins at the membrane of this organelle could induce changes that alter the
347 correct action of glycosyltransferases [36].

348

349 **All structural proteins are required for optimal production of SARS-CoV-2 VLPs.**

350 While S expressed alone did not induce the secretion of S-containing VLPs, we found that
351 combining its expression with some of the other structural proteins resulted in the
352 formation of such particles, although co-expression of all structural proteins was the most
353 efficient combination to induce VLP secretion (Figure 7). Indeed, when all these proteins
354 were expressed, the cells were almost depleted in S whereas S was readily found in the
355 pellets of their ultracentrifugated supernatants (Figure 7A). While M is essential for the
356 assembly of virions, previous results of others showed that for alternative coronaviruses, S
357 is dispensable for promoting virion assembly although it is readily incorporated in viral
358 particles upon co-expression with other structural proteins [16]. Thus, we could speculate
359 that SARS-CoV-2 has adopted a similar mechanism. However, the involvement of E and N in
360 virion assembly might be coronavirus strain-dependent [16]. For SARS-CoV-1, the
361 mechanism of formation of VLPs remains unclear since co-expression of M and E [37], of M
362 and N [8], or of M, N and E [38] proteins resulted in the production of VLPs, although these
363 previous studies did not focus on S-containing VLPs. Our results underscore that for SARS-
364 CoV-2, S co-expression with either E, M, or N structural proteins induces low level secretion
365 of S containing-VLPs. We also tested all combination of the three structural proteins E, M
366 and N co-expressed with S. While all conditions allowed secretion of S containing-VLPs, we
367 found that the optimal VLP production required both M, N and E co-expression.

368 Previous results indicated that for most coronaviruses, E is essential for incorporation of M
369 in viral particles, inferring a conserved mechanism for SARS-CoV-2. First, E and M are known
370 to interact with each other [33]. In addition, E might be involved in inducing membrane
371 curvature or scission of vesicles [39, 40]. The role of N is more complex and remains poorly
372 defined. N is able to form high-order oligomers [41, 42] even in absence of RNA [43] that
373 may stabilize the particles and or the oligomerization of M. In addition, we showed that N
374 can be secreted in presence of S independently of E and M expression, suggesting that N, at
375 least in presence of S, may help virion budding *via* a “push” mechanism [44]. Indeed, the
376 driving force for budding of enveloped viruses can be driven by the nucleocapsid itself that
377 “pushes” a membranous bud, *via* specific inner structural proteins (*e.g.*, Gag precursor of
378 HIV), or alternatively, by the envelope glycoproteins that can form a symmetric lattice
379 “pulling” the membrane (*e.g.*, prME of flaviviruses), even if viruses have evolved and
380 developed different mechanisms with some variations or combinations between these two
381 main models [44]. In line with this, we could imagine that for SARS-CoV-2, the optimal
382 driving force for budding could be due to N that could push the membrane as well as to E
383 and M that could create optimal curvature and pull the membrane, hence allowing efficient
384 budding of viral particles.

385

386 Altogether, the results of this report indicated that E and M proteins differentially influence
387 the properties of S proteins to promote assembly of SARS-CoV-2VLPs. Our results therefore
388 highlight both similarities and dissimilarities in these events, as compared to other β -
389 coronaviruses. Owing to their lack of infectivity, such VLPs could provide attractive tools for
390 studying vaccines or immune responses against COVID-19.

391

392

393 **Materials and Methods**

394

395 **Cell culture and reagents.**

396 Huh7.5 cells (kind gift of C. Rice, Rockefeller University, New York, USA), Vero E6 cells (ATCC
397 CRL-1586) and 293T kidney (ATCC CRL-1573) cells were grown in Dulbecco's modified
398 minimal essential medium (DMEM, Invitrogen, France) supplemented with 100U/ml of
399 penicillin, 100µg/ml of streptomycin, and 10% fetal bovine serum.

400

401 **Plasmids.**

402 Homo sapiens codon optimized SARS-CoV-2 S (Wuhan-Hu-1, GenBank: QHD43419.1) was
403 cloned into pVAX1 vector. The delta 19 truncation of S form was generated by site directed
404 mutagenesis introducing a stop codon after Cys1254 [45]. SARS-CoV-2 E, M and N genes
405 (Wuhan-Hu-1, GenBank: QHD43419.1) were synthesized and cloned into pCDNA3.1(+)
406 vector. The plasmid pEGFP-N3-VSV-Gts (kind gift from K. Konan, Albany Medical College,
407 USA). The plasmids encoding HCV ΔE2p7(JFH1) was described previously [18].

408

409 **Antibodies.**

410 Mouse anti-actin (clone AC74, Sigma-Aldrich), rabbit anti-SARS-CoV2 S2, mouse anti-SARS-
411 CoV2 S1 and mouse anti-SARS-CoV2 N (Sino Biological), mouse anti-GFP (Roche), anti-VSV-G
412 41A1 and rabbit anti-GM130 (clone EP892Y, Abcam) were used according to the providers'
413 instructions.

414

415 **Viral production and infection.**

416 SARS-CoV-2 particles (kind gift of B. Lina, CIRI, Lyon) are referenced in GISAID EpiCoV
417 database (reference BetaCoV/France/IDF0571/2020, accession ID EPI_ISL_411218) and
418 were amplified on VeroE6 cells [46]. Briefly, for stock production, cells were infected with
419 MOI=0.01 in DMEM for 90min at 37°C. Then, medium was replaced with DMEM-2%FCS.
420 Supernatant fluids were collected after two days at 37°C, clarified by centrifugation (400xg,
421 5min), aliquoted and titrated in plaque forming unit by classic dilution limit assay on the
422 same Vero E6 cells. Lysis and pellet were done as described below.

423

424 **VSV-Gts analysis.**

425 Huh7.5 cells were seeded 16h prior to transfection with pEGFP-N3-VSV-Gts and p7-encoding
426 plasmid using GeneJammer transfection reagent (Agilent). Medium was changed 4h post-
427 transfection and cells were incubated overnight at 40°C. 24h post-transfection, cells were
428 chased at 32°C. For western blot analysis, cells were lysed at indicated time points in wells
429 cooled on ice before clarification, Endoglycosidase Hf treatment and western blot analysis.
430 Endo-Hf (NEB) treatment was performed according to the manufacturer's
431 recommendations. Briefly, protein samples were mixed to denaturing glycoprotein buffer
432 and heated at 100°C for 5 min. Subsequently, 1,000 units of Endo-Hf were added to samples
433 in a final volume of 25 µL and the reaction mixtures were incubated for 1 h at 37°C. For flow
434 cytometry analysis, cells were harvested and put in suspension at 32°C. At indicated time
435 points, cells were fixed with 3% paraformaldehyde.

436

437 **Analysis of expression different proteins in cell lysate and pellet.**

438 HEK293T cells were seeded 24h prior to transfection with the different plasmids (2µg of
439 each plasmid for a 10cm dish) using calcium phosphate precipitation. VeroE6 cells were

440 seeded 24h prior to transfection with the different plasmids (2 μ g of S, 0.2 μ g of E, 0.4 μ g of
441 M and 0.8 μ g of N) using GeneJammer transfection reagent (Agilent). Medium was replaced
442 16h post-transfection. Supernatants and cell lysate were done 24h later. Cell were counted
443 and 100,000 cells were lysed in 100 μ L lysis buffer (20 mM Tris [pH 7.5], 1% Triton X-100,
444 0.05% sodium dodecyl sulfate, 150nM NaCl, 5% Na deoxycholate) supplemented with
445 protease/phosphatase inhibitor cocktail (Roche) and clarified from the nuclei by
446 centrifugation at 13,000 $\times g$ for 10 min at 4°C for quantitative western blot analysis (see
447 below). For purification of particles, supernatants were harvested and filtered through a
448 0.45 μ m filter and centrifuged at 27,000 rpm for 3h at 4°C with a SW41 rotor and Optima L-
449 90 centrifuge (Beckman). Pellets were resuspended in PBS prior to use for western blot
450 analysis.

451

452 **Deglycosylation with PNGase F.**

453 PNGase F (NEB) treatment was performed according to the manufacturer's
454 recommendations. Briefly, protein samples were mixed to denaturing glycoprotein buffer
455 and heated at 100°C for 5 min. Subsequently, 20 units of PNGase F were added to samples
456 in a final volume of 25 μ l with NP-40 and buffer and the reaction mixtures were incubated
457 for 1 h at 37°C, before western blot analysis.

458

459 **Western blot analysis.**

460 Proteins obtained in total lysates or after digestion were denatured in Laemmli buffer at
461 95°C for 5min and were separated by sodium dodecyl sulfate polyacrylamide gel
462 electrophoresis, then transferred to nitrocellulose membrane and revealed with specific
463 primary antibodies, followed by the addition of Irdye secondary antibodies (Li-Cor

464 Biosciences). Signals were quantitatively acquired with an Odyssey infrared imaging system
465 CLx (Li-Cor Biosciences).

466

467 **Immuno-fluorescence (IF) and confocal microscopy imaging.**

468 Immuno-fluorescence experiments were done as previously described [47]. Briefly, 3×10^5
469 VeroE6 cells grown on coverslips were infected with wt virus (MOI=0.01) or transfected with
470 $1 \mu\text{g}$ of each expressing construct with GeneJammer according to the manufacturer's
471 instructions. Six hours later, the media of transfected cells was replaced by fresh media and
472 cells were cultured for an additional 18 hours. Twenty four hours post-infection or -
473 transfection, cells were fixed for 15min with 3% PFA and permeabilized or not with 0.1%
474 Triton X-100. After a saturation step with 3% BSA/PBS, cells were incubated for 1 hour with
475 rabbit anti-GM130 and mouse anti-SARS-CoV2 S1 antibodies at 1/200 dilution in 1%
476 BSA/PBS, washed 3 times with 1%BSA/PBS, and stained for 1 hour with donkey anti-rabbit
477 AlexaFluor-488 and donkey anti-mouse AlexaFluor-555 secondary antibodies (Molecular
478 Probes) diluted 1/2,000 in 1% BSA/PBS. Cells were then washed 3 times with PBS, stained
479 for nuclei with Hoechst (Molecular Probes) for 5 min, washed and mounted in Mowiol
480 (Fluka) before image acquisition with LSM-710 or LSM-800 confocal microscopes.

481 Images were analyzed with the ImageJ software (imgj.nih.gov) and the Manders' overlap
482 coefficients were calculated by using the JACoP plugin.

483

484 **Cell-cell fusion assay.**

485 The cell-cell fusion assay was adapted from [48]. Briefly, 3×10^5 VeroE6 cells were
486 transfected with $1 \mu\text{g}$ of the different expression constructs with GeneJammer according to
487 the manufacturer's instructions. After 6 hours, the transfection media was removed and

488 replaced by fresh media for an additional 24 hours. Thirty hours post-transfection,
489 transfected cells were fixed and counterstained with May-Grünwald and Giemsa solutions
490 (Sigma-Aldrich) according to the manufacturer's instructions. Between 17 and 24 fields were
491 acquired in 3 independent experiments and the fusion index of the different combinations
492 was determined as $(N - S)/T \times 100$, where N is the number of nuclei in the syncytia, S is the
493 number of syncytia, and T is the total number of nuclei counted.

494

495 **Statistical analysis**

496 Significance values were calculated by applying the Kruskal-Wallis test and Dunn's multiple
497 comparison test using the GraphPad Prism 6 software (GraphPad Software, USA). For fusion
498 index, a two-tailed, unpaired Mann-Whitney test was applied. P values under 0.05 were
499 considered statistically significant and the following denotations were used: ****, $P \leq 0.0001$;
500 ***, $P \leq 0.001$; **, $P \leq 0.01$; *, $P \leq 0.05$; ns (not significant), $P > 0.05$.

501

502

503 **Acknowledgments**

504

505 We thank to Konan Kouacou for the VSV-Gts construct and Charles Rice for the Huh7.5 cells.

506 We also thank B. Lina for the SARS-CoV-2 particles. We thank Lu LU and Moumita MONDAL
507 for technical help in the generation of SARS-CoV2 derived plasmids

508 We acknowledge the contribution of SFR Biosciences (UMS3444/CNRS, US8/Inserm, ENS de
509 Lyon, UCBL) facilities: LBI-PLATIM-Microscopy, ANIRA-Cytometry for excellent technical
510 assistance and support. We than Didier Décimo for support with the BSL3 facility.

511

512

513 **Fundings**

514 FLC received financial support from the LabEx Ecofect (ANR-11-LABX-0048) of the
515 “Université de Lyon”, within the program “Investissements d’Avenir” (ANR-11-IDEX0007)
516 operated by the French National Research Agency (ANR), the ANR (grant from RA-Covid-19),
517 and the Fondation pour la Recherche Médicale (FRM).

518 DL received financial support from National Key R&D Program 376 of China
519 (2020YFC0845900, D.La), Shanghai Municipal Science and Technology Major Project
520 (20431900402, D.La), the National Natural Science Foundation of China (31870153 D.La),
521 Chinese academy of Sciences PIFI program (D.La).

522 The funders had no role in study design, data collection and analysis, decision to publish, or
523 preparation of the manuscript.

524

525 **References**

526

- 527 1. WHO. Coronavirus disease (COVID-2019) situation reports. Available from:
528 <https://www.who.int/emergencies/diseases/novel-coronavirus-2019/situation-reports>.
- 529 2. de Haan CA, Rottier PJ. Molecular interactions in the assembly of coronaviruses. *Adv*
530 *Virus Res.* 2005;64:165-230. Epub 2005/09/06. doi: 10.1016/S0065-3527(05)64006-7.
531 PubMed PMID: 16139595.
- 532 3. Masters PS. The molecular biology of coronaviruses. *Adv Virus Res.* 2006;66:193-292.
533 Epub 2006/08/01. doi: 10.1016/S0065-3527(06)66005-3. PubMed PMID: 16877062.
- 534 4. Schoeman D, Fielding BC. Coronavirus envelope protein: current knowledge. *Virology*.
535 2019;16(1):69. Epub 2019/05/28. doi: 10.1186/s12985-019-1182-0. PubMed PMID:
536 31133031; PubMed Central PMCID: PMC6537279.
- 537 5. Pervushin K, Tan E, Parthasarathy K, Lin X, Jiang FL, Yu D, et al. Structure and
538 inhibition of the SARS coronavirus envelope protein ion channel. *PLoS Pathog.*
539 2009;5(7):e1000511. Epub 2009/07/14. doi: 10.1371/journal.ppat.1000511. PubMed PMID:
540 19593379; PubMed Central PMCID: PMC2702000.
- 541 6. Parthasarathy K, Ng L, Lin X, Liu DX, Pervushin K, Gong X, et al. Structural flexibility of
542 the pentameric SARS coronavirus envelope protein ion channel. *Biophys J.* 2008;95(6):L39-

- 543 41. Epub 2008/07/29. doi: 10.1529/biophysj.108.133041. PubMed PMID: 18658207;
544 PubMed Central PMCID: PMCPMC2527252.
- 545 7. Corse E, Machamer CE. The cytoplasmic tails of infectious bronchitis virus E and M
546 proteins mediate their interaction. *Virology*. 2003;312(1):25-34. Epub 2003/08/02. doi:
547 10.1016/s0042-6822(03)00175-2. PubMed PMID: 12890618.
- 548 8. Huang Y, Yang ZY, Kong WP, Nabel GJ. Generation of synthetic severe acute
549 respiratory syndrome coronavirus pseudoparticles: implications for assembly and vaccine
550 production. *J Virol*. 2004;78(22):12557-65. Epub 2004/10/28. doi: 10.1128/JVI.78.22.12557-
551 12565.2004. PubMed PMID: 15507643; PubMed Central PMCID: PMCPMC525052.
- 552 9. Sui J, Aird DR, Tamin A, Murakami A, Yan M, Yammanuru A, et al. Broadening of
553 neutralization activity to directly block a dominant antibody-driven SARS-coronavirus
554 evolution pathway. *PLoS Pathog*. 2008;4(11):e1000197. Epub 2008/11/08. doi:
555 10.1371/journal.ppat.1000197. PubMed PMID: 18989460; PubMed Central PMCID:
556 PMCPMC2572002.
- 557 10. Krijnse-Locker J, Ericsson M, Rottier PJ, Griffiths G. Characterization of the budding
558 compartment of mouse hepatitis virus: evidence that transport from the RER to the Golgi
559 complex requires only one vesicular transport step. *J Cell Biol*. 1994;124(1-2):55-70. Epub
560 1994/01/01. doi: 10.1083/jcb.124.1.55. PubMed PMID: 8294506; PubMed Central PMCID:
561 PMCPMC2119890.
- 562 11. Stertz S, Reichelt M, Spiegel M, Kuri T, Martinez-Sobrido L, Garcia-Sastre A, et al. The
563 intracellular sites of early replication and budding of SARS-coronavirus. *Virology*.
564 2007;361(2):304-15. Epub 2007/01/11. doi: 10.1016/j.virol.2006.11.027. PubMed PMID:
565 17210170; PubMed Central PMCID: PMCPMC7103305.
- 566 12. McBride CE, Li J, Machamer CE. The cytoplasmic tail of the severe acute respiratory
567 syndrome coronavirus spike protein contains a novel endoplasmic reticulum retrieval signal
568 that binds COPI and promotes interaction with membrane protein. *J Virol*. 2007;81(5):2418-
569 28. Epub 2006/12/15. doi: 10.1128/JVI.02146-06. PubMed PMID: 17166901; PubMed
570 Central PMCID: PMCPMC1865919.
- 571 13. Coutard B, Valle C, de Lamballerie X, Canard B, Seidah NG, Decroly E. The spike
572 glycoprotein of the new coronavirus 2019-nCoV contains a furin-like cleavage site absent in
573 CoV of the same clade. *Antiviral Res*. 2020;176:104742. Epub 2020/02/15. doi:
574 10.1016/j.antiviral.2020.104742. PubMed PMID: 32057769; PubMed Central PMCID:
575 PMCPMC7114094.
- 576 14. Thomas G. Furin at the cutting edge: from protein traffic to embryogenesis and
577 disease. *Nat Rev Mol Cell Biol*. 2002;3(10):753-66. Epub 2002/10/03. doi: 10.1038/nrm934.
578 PubMed PMID: 12360192; PubMed Central PMCID: PMCPMC1964754.
- 579 15. Watanabe Y, Allen JD, Wrapp D, McLellan JS, Crispin M. Site-specific glycan analysis
580 of the SARS-CoV-2 spike. *Science*. 2020. Epub 2020/05/06. doi: 10.1126/science.abb9983.
581 PubMed PMID: 32366695; PubMed Central PMCID: PMCPMC7199903.
- 582 16. Ujike M, Taguchi F. Incorporation of spike and membrane glycoproteins into
583 coronavirus virions. *Viruses*. 2015;7(4):1700-25. Epub 2015/04/10. doi: 10.3390/v7041700.
584 PubMed PMID: 25855243; PubMed Central PMCID: PMCPMC4411675.
- 585 17. Marra P, Maffucci T, Daniele T, Tullio GD, Ikehara Y, Chan EK, et al. The GM130 and
586 GRASP65 Golgi proteins cycle through and define a subdomain of the intermediate
587 compartment. *Nat Cell Biol*. 2001;3(12):1101-13. Epub 2002/01/10. doi: 10.1038/ncb1201-
588 1101. PubMed PMID: 11781572.

- 589 18. Denolly S, Mialon C, Bourlet T, Amirache F, Penin F, Lindenbach B, et al. The amino-
590 terminus of the hepatitis C virus (HCV) p7 viroporin and its cleavage from glycoprotein E2-p7
591 precursor determine specific infectivity and secretion levels of HCV particle types. *PLoS*
592 *Pathog.* 2017;13(12):e1006774. Epub 2017/12/19. doi: 10.1371/journal.ppat.1006774.
593 PubMed PMID: 29253880; PubMed Central PMCID: PMC5749900.
- 594 19. Sakaguchi T, Leser GP, Lamb RA. The ion channel activity of the influenza virus M2
595 protein affects transport through the Golgi apparatus. *J Cell Biol.* 1996;133(4):733-47. Epub
596 1996/05/01. doi: 10.1083/jcb.133.4.733. PubMed PMID: 8666660; PubMed Central PMCID:
597 PMC2120830.
- 598 20. Henkel JR, Weisz OA. Influenza virus M2 protein slows traffic along the secretory
599 pathway. pH perturbation of acidified compartments affects early Golgi transport steps. *J*
600 *Biol Chem.* 1998;273(11):6518-24. Epub 1998/04/16. doi: 10.1074/jbc.273.11.6518.
601 PubMed PMID: 9497387.
- 602 21. Konan KV, Giddings TH, Jr., Ikeda M, Li K, Lemon SM, Kirkegaard K. Nonstructural
603 protein precursor NS4A/B from hepatitis C virus alters function and ultrastructure of host
604 secretory apparatus. *J Virol.* 2003;77(14):7843-55. Epub 2003/06/28. doi:
605 10.1128/jvi.77.14.7843-7855.2003. PubMed PMID: 12829824; PubMed Central PMCID:
606 PMC161946.
- 607 22. Wilson L, McKinlay C, Gage P, Ewart G. SARS coronavirus E protein forms cation-
608 selective ion channels. *Virology.* 2004;330(1):322-31. Epub 2004/11/06. doi:
609 10.1016/j.virol.2004.09.033. PubMed PMID: 15527857; PubMed Central PMCID:
610 PMC7111769.
- 611 23. Verdia-Baguena C, Nieto-Torres JL, Alcaraz A, DeDiego ML, Torres J, Aguilera VM, et
612 al. Coronavirus E protein forms ion channels with functionally and structurally-involved
613 membrane lipids. *Virology.* 2012;432(2):485-94. Epub 2012/07/27. doi:
614 10.1016/j.virol.2012.07.005. PubMed PMID: 22832120; PubMed Central PMCID:
615 PMC3438407.
- 616 24. Ruch TR, Machamer CE. A single polar residue and distinct membrane topologies
617 impact the function of the infectious bronchitis coronavirus E protein. *PLoS Pathog.*
618 2012;8(5):e1002674. Epub 2012/05/10. doi: 10.1371/journal.ppat.1002674. PubMed PMID:
619 22570613; PubMed Central PMCID: PMC3343006.
- 620 25. Nieto-Torres JL, DeDiego ML, Verdia-Baguena C, Jimenez-Guardeno JM, Regla-Nava
621 JA, Fernandez-Delgado R, et al. Severe acute respiratory syndrome coronavirus envelope
622 protein ion channel activity promotes virus fitness and pathogenesis. *PLoS Pathog.*
623 2014;10(5):e1004077. Epub 2014/05/03. doi: 10.1371/journal.ppat.1004077. PubMed
624 PMID: 24788150; PubMed Central PMCID: PMC4006877.
- 625 26. DeDiego ML, Nieto-Torres JL, Jimenez-Guardeno JM, Regla-Nava JA, Castano-
626 Rodriguez C, Fernandez-Delgado R, et al. Coronavirus virulence genes with main focus on
627 SARS-CoV envelope gene. *Virus Res.* 2014;194:124-37. Epub 2014/08/06. doi:
628 10.1016/j.virusres.2014.07.024. PubMed PMID: 25093995; PubMed Central PMCID:
629 PMC4261026.
- 630 27. Nieto-Torres JL, Verdia-Baguena C, Jimenez-Guardeno JM, Regla-Nava JA, Castano-
631 Rodriguez C, Fernandez-Delgado R, et al. Severe acute respiratory syndrome coronavirus E
632 protein transports calcium ions and activates the NLRP3 inflammasome. *Virology.*
633 2015;485:330-9. Epub 2015/09/04. doi: 10.1016/j.virol.2015.08.010. PubMed PMID:
634 26331680; PubMed Central PMCID: PMC4619128.

- 635 28. Fung TS, Torres J, Liu DX. The Emerging Roles of Viroporins in ER Stress Response and
636 Autophagy Induction during Virus Infection. *Viruses*. 2015;7(6):2834-57. Epub 2015/06/09.
637 doi: 10.3390/v7062749. PubMed PMID: 26053926; PubMed Central PMCID:
638 PMC4488716.
- 639 29. Liu B, Qian SB. Translational reprogramming in cellular stress response. *Wiley*
640 *Interdiscip Rev RNA*. 2014;5(3):301-15. Epub 2014/01/01. doi: 10.1002/wrna.1212. PubMed
641 PMID: 24375939; PubMed Central PMCID: PMC3991730.
- 642 30. Yang Y, Xiong Z, Zhang S, Yan Y, Nguyen J, Ng B, et al. Bcl-xL inhibits T-cell apoptosis
643 induced by expression of SARS coronavirus E protein in the absence of growth factors.
644 *Biochem J*. 2005;392(Pt 1):135-43. Epub 2005/07/29. doi: 10.1042/BJ20050698. PubMed
645 PMID: 16048439; PubMed Central PMCID: PMC1317672.
- 646 31. An S, Chen CJ, Yu X, Leibowitz JL, Makino S. Induction of apoptosis in murine
647 coronavirus-infected cultured cells and demonstration of E protein as an apoptosis inducer.
648 *J Virol*. 1999;73(9):7853-9. Epub 1999/08/10. doi: 10.1128/JVI.73.9.7853-7859.1999.
649 PubMed PMID: 10438879; PubMed Central PMCID: PMC104316.
- 650 32. Venkatagopalan P, Daskalova SM, Lopez LA, Dolezal KA, Hogue BG. Coronavirus
651 envelope (E) protein remains at the site of assembly. *Virology*. 2015;478:75-85. Epub
652 2015/03/03. doi: 10.1016/j.virol.2015.02.005. PubMed PMID: 25726972; PubMed Central
653 PMCID: PMC4550588.
- 654 33. Lim KP, Liu DX. The missing link in coronavirus assembly. Retention of the avian
655 coronavirus infectious bronchitis virus envelope protein in the pre-Golgi compartments and
656 physical interaction between the envelope and membrane proteins. *J Biol Chem*.
657 2001;276(20):17515-23. Epub 2001/03/30. doi: 10.1074/jbc.M009731200. PubMed PMID:
658 11278557.
- 659 34. Nal B, Chan C, Kien F, Siu L, Tse J, Chu K, et al. Differential maturation and subcellular
660 localization of severe acute respiratory syndrome coronavirus surface proteins S, M and E. *J*
661 *Gen Virol*. 2005;86(Pt 5):1423-34. Epub 2005/04/16. doi: 10.1099/vir.0.80671-0. PubMed
662 PMID: 15831954.
- 663 35. Klumperman J, Locker JK, Meijer A, Horzinek MC, Geuze HJ, Rottier PJ. Coronavirus
664 M proteins accumulate in the Golgi complex beyond the site of virion budding. *J Virol*.
665 1994;68(10):6523-34. Epub 1994/10/01. PubMed PMID: 8083990; PubMed Central PMCID:
666 PMC237073.
- 667 36. Rosnoblet C, Peanne R, Legrand D, Foulquier F. Glycosylation disorders of membrane
668 trafficking. *Glycoconj J*. 2013;30(1):23-31. Epub 2012/05/16. doi: 10.1007/s10719-012-9389-
669 y. PubMed PMID: 22584409.
- 670 37. Hsieh PK, Chang SC, Huang CC, Lee TT, Hsiao CW, Kou YH, et al. Assembly of severe
671 acute respiratory syndrome coronavirus RNA packaging signal into virus-like particles is
672 nucleocapsid dependent. *J Virol*. 2005;79(22):13848-55. Epub 2005/10/29. doi:
673 10.1128/JVI.79.22.13848-13855.2005. PubMed PMID: 16254320; PubMed Central PMCID:
674 PMC1280188.
- 675 38. Siu YL, Teoh KT, Lo J, Chan CM, Kien F, Escriou N, et al. The M, E, and N structural
676 proteins of the severe acute respiratory syndrome coronavirus are required for efficient
677 assembly, trafficking, and release of virus-like particles. *J Virol*. 2008;82(22):11318-30. Epub
678 2008/08/30. doi: 10.1128/JVI.01052-08. PubMed PMID: 18753196; PubMed Central PMCID:
679 PMC2573274.
- 680 39. Raamsman MJ, Locker JK, de Hooge A, de Vries AA, Griffiths G, Vennema H, et al.
681 Characterization of the coronavirus mouse hepatitis virus strain A59 small membrane

- 682 protein E. *J Virol.* 2000;74(5):2333-42. Epub 2000/02/09. doi: 10.1128/jvi.74.5.2333-
683 2342.2000. PubMed PMID: 10666264; PubMed Central PMCID: PMC111715.
- 684 40. Fischer F, Stegen CF, Masters PS, Samsonoff WA. Analysis of constructed E gene
685 mutants of mouse hepatitis virus confirms a pivotal role for E protein in coronavirus
686 assembly. *J Virol.* 1998;72(10):7885-94. Epub 1998/09/12. PubMed PMID: 9733825;
687 PubMed Central PMCID: PMC110113.
- 688 41. Robbins SG, Frana MF, McGowan JJ, Boyle JF, Holmes KV. RNA-binding proteins of
689 coronavirus MHV: detection of monomeric and multimeric N protein with an RNA overlay-
690 protein blot assay. *Virology.* 1986;150(2):402-10. Epub 1986/04/30. doi: 10.1016/0042-
691 6822(86)90305-3. PubMed PMID: 3083580; PubMed Central PMCID: PMC1171793.
- 692 42. Surjit M, Liu B, Jameel S, Chow VT, Lal SK. The SARS coronavirus nucleocapsid protein
693 induces actin reorganization and apoptosis in COS-1 cells in the absence of growth factors.
694 *Biochem J.* 2004;383(Pt 1):13-8. Epub 2004/08/06. doi: 10.1042/BJ20040984. PubMed
695 PMID: 15294014; PubMed Central PMCID: PMC1134038.
- 696 43. Luo H, Ye F, Sun T, Yue L, Peng S, Chen J, et al. In vitro biochemical and
697 thermodynamic characterization of nucleocapsid protein of SARS. *Biophys Chem.*
698 2004;112(1):15-25. Epub 2004/10/27. doi: 10.1016/j.bpc.2004.06.008. PubMed PMID:
699 15501572; PubMed Central PMCID: PMC116930.
- 700 44. Welsch S, Muller B, Krausslich HG. More than one door - Budding of enveloped
701 viruses through cellular membranes. *FEBS Lett.* 2007;581(11):2089-97. Epub 2007/04/17.
702 doi: 10.1016/j.febslet.2007.03.060. PubMed PMID: 17434167; PubMed Central PMCID:
703 PMC1126970.
- 704 45. Giroglou T, Cinatl J, Jr., Rabenau H, Drosten C, Schwalbe H, Doerr HW, et al.
705 Retroviral vectors pseudotyped with severe acute respiratory syndrome coronavirus S
706 protein. *J Virol.* 2004;78(17):9007-15. Epub 2004/08/17. doi: 10.1128/JVI.78.17.9007-
707 9015.2004. PubMed PMID: 15308697; PubMed Central PMCID: PMC11506966.
- 708 46. Pizzorno A, Padey B, Julien T, Trouillet-Assant S, Traversier A, Errazuriz-Cerda E, et al.
709 Characterization and treatment of SARS-CoV-2 in nasal and bronchial human airway
710 epithelia. *bioRxiv.* 2020:2020.03.31.017889. doi: 10.1101/2020.03.31.017889.
- 711 47. Boson B, Denolly S, Turlure F, Chamot C, Dreux M, Cosset FL. Daclatasvir Prevents
712 Hepatitis C Virus Infectivity by Blocking Transfer of the Viral Genome to Assembly Sites.
713 *Gastroenterology.* 2017;152(4):895-907 e14. Epub 2016/12/10. doi:
714 10.1053/j.gastro.2016.11.047. PubMed PMID: 27932311.
- 715 48. Blond JL, Lavillette D, Cheynet V, Bouton O, Oriol G, Chapel-Fernandes S, et al. An
716 envelope glycoprotein of the human endogenous retrovirus HERV-W is expressed in the
717 human placenta and fuses cells expressing the type D mammalian retrovirus receptor. *J*
718 *Virol.* 2000;74(7):3321-9. Epub 2000/03/09. doi: 10.1128/jvi.74.7.3321-3329.2000. PubMed
719 PMID: 10708449; PubMed Central PMCID: PMC111833.

720

721

722 **Figure legends**

723

724 **Figure 1. Processing of SARS-CoV-2 Spike protein is influenced by other viral proteins.**

725 (A) Representative Western blot of cell lysates from VeroE6 infected cells (virus) or
726 transfected with plasmid encoding S (S) and 293T transfected with the same plasmid at 48h
727 post infection or transfection. The arrows represent S₀, S₂ and S₂* forms. (B) Quantification
728 of proportion S₀ and (S₂+S₂*) form in Western blots as described in (A).

729

730 **Figure 2. Co-expression of SARS-CoV-2 E and M alter S processing and maturation.**

731 (A) Representative Western blot of VeroE6 cells transfected with a plasmid encoding S
732 alone or S combined with plasmids expressing E or M or N. The arrows represent S₀ and S₂
733 forms. (B) Representative Western blot of 293T cells transfected with a plasmid encoding S
734 alone or S combined with plasmids expressing E or M and N. Cells lysates of 293T cells
735 transfected with a plasmid encoding S alone or S combined with plasmids expressing E or M
736 and N, were left untreated (-PNGase) or were treated with PNGase (+PNGase) to remove
737 glycans. The arrows represent S₀, S₂ and S₂* forms. (C) Quantification of amount of S
738 (S₀+S₂+S₂*) in 293T cells or VeroE6 cells transfected with a plasmid encoding S alone or S
739 combined with a plasmid expressing E. (D) Quantification of (S₂+S₂*) proportion in western
740 blot analysis as described in (B). (E) Quantification of the proportion S₂* forms in S₂ signal in
741 western blot analysis as described in (B). The black circle represents an unspecific band.

742

743 **Figure 3. Expression of SARS-CoV-2 E and M induced the retention of S thus preventing**
744 **cell-cell fusion mediated by S.**

745 (A) Representative confocal microscopy images of VeroE6 cells infected or transfected with
746 a plasmid encoding S alone or S combined with plasmids expressing M, E or N. The cis-Golgi
747 was revealed with the anti-GM130 antibody (green channel), the S protein was revealed
748 with the anti-SARS-CoV2 S1 antibody (red channel) and the nucleus was revealed with
749 Hoechst. Scale bars of panels and zooms from squared area represent 10 μ m and 2 μ m,
750 respectively. (B) The Manders' coefficient M1 represents the fraction of S overlapping with
751 GM130, and the M2 represents the fraction of GM130 overlapping with S. (C)
752 Representative pictures of cell-cell fusion assay on VeroE6 cells transfected with a plasmid
753 encoding S alone or S combined with plasmids expressing M, E or N. (D) Fusion index (left)
754 and number of nuclei per syncytia (right) of the different conditions as described in (C).

755

756 **Figure 4. Expression of SARS-CoV-2 E influences S level of expression.**

757 (A) Representative Western Blot of lysates of 293T cells transfected with a plasmid
758 encoding S alone or S combined with a plasmid expressing E, and treated 16h with MG132
759 (40 μ M) or Bafilomycin A1 (100nM) or DMSO as vehicle. The arrows represent S0, S2 and S2*
760 forms and actin used as loading control. (B) Quantification of western blot as described in
761 (A).

762

763 **Figure 5. SARS-CoV-2 E induces retention of S via slowing down the cell secretory**
764 **pathway.**

765 Huh7.5 or VeroE6 cells were transfected with vectors encoding VSV-Gts and HCV p7 (JFH1)
766 or SARS-CoV E at two different doses, as indicated. Transfected cells were grown overnight
767 at 40°C, which maintains VSV-Gts unfolded and results in its accumulation in the ER. Cells
768 were then incubated for different periods of time (0h, 1h, 2h and/or 3h, as indicated) at

769 32°C, which allows restoration of its folding and thus, its secretion. **(A)** Representative
770 western blot analysis of cell lysates co-expressing VSV-Gts and E or p7, digested with endoH
771 glycosidase. The endoH-resistant VSV-Gts species (arrows) indicate proteins that traffic to
772 and beyond the Golgi apparatus **(B)** Quantification of western blots as described in (A). **(C)**
773 Quantification of western blot analysis of cell lysates of Huh7.5 or VeroE6 cells co-
774 expressing VSV-Gts and E or p7, lysed at 3h (VeroE6 cells) or 2h (Huh7.5) post-temperature
775 shifting and digested with endoH glycosidase. The timing was chosen to have the same
776 percentage of endoH resistant forms of VSV-Gts in both cell types. **(D)** Representative
777 histogram of cell surface expression of VSV-Gts assessed by flow cytometry, using the 41A1
778 mAb directed against VSV-G ectodomain. Gray plot represented control cells, light blue line
779 cells with E at 200ng, and dark blue line cells with E at 500ng. **(E)** Cell surface expression of
780 VSV-Gts assessed by the variations of the mean fluorescence intensity (delta MFI) of cell
781 surface-expressed VSV-Gts relative to time 0h at 32°C.

782

783 **Figure 6. The C-terminal moiety of S cytoplasmic tail is essential for M-mediated retention**
784 **of SARS-CoV-2 S.**

785 **(A)** Alignment of sequences of the last amino-acids of S of SARS-CoV-2 or mutated by
786 deletion of the last 19 amino acids (S Δ 19). **(B)** Representative confocal microscopy images
787 of VeroE6 cells transfected with a plasmid encoding S Δ 19 alone or S Δ 19 combined with
788 plasmids expressing M or E. The cis-Golgi was revealed with the anti-GM130 antibody
789 (green channel), the S protein was revealed with the anti-SARS-CoV2 S1 antibody (red
790 channel) and the nucleus was revealed with Hoechst. The Manders' coefficient M1
791 represents the fraction of S overlapping with GM130, and the M2 represents the fraction of
792 GM130 overlapping with S. Scale bars of panels and zooms from squared area represent

793 10 μ m and 2 μ m, respectively. (C) Representative Western Blot of 293T transfected with a
794 plasmid encoding S Δ 19 or S Δ 19 combined with plasmids encoding E or M. The arrows
795 represent S₀, S₂ and S₂* forms. (D) Quantification of S form of independent western blot as
796 described in (C). (E) Cells lysates of 293T cells transfected with a plasmid encoding S Δ 19
797 alone or S Δ 19 combined with plasmids expressing E or M and N were treated with PNGase F
798 to remove glycans. The arrows represent S₀, S₂ and S₂* forms. (F) Representative pictures
799 of cell-cell fusion assays on VeroE6 cells transfected with a plasmid encoding S Δ 19 alone or
800 S Δ 19 combined with plasmids expressing M or E (left). Fusion index and number of nuclei
801 per syncytia of the different conditions (right).

802

803 **Figure 7. Secretion of SARS-CoV-2 S-displaying VLPs requires expression of both E, M and**
804 **N.**

805 (A) Representative western blot of cells lysates and pellet of 293T transfected with a
806 plasmid encoding S alone or S combined with plasmids encoding E, M and N. The arrows
807 represent S₀, S₂ and S₂* forms and N. (B) The amounts of S detected in pellets of
808 ultracentrifugated supernatants of producer cells were determined by quantification of
809 independent western blots as described in (A). (C) Proportion of S in lysates and pellets
810 determined by quantification of independent western blot as described in (A). (D) Western
811 Blot analysis of cell lysates (L) or pellets (P) or VeroE6 cells infected with full-length virus or
812 transfected with S alone or with S, E, M and N expressing plasmids. The arrows represent
813 S₀, S₂ and S₂* forms.

814

815 **Figure 8. Model of localization of SARS-CoV2 S protein.**

816 Due to its weak retention signal located at the C-terminus of its cytoplasmic tail, S is found
817 at the cell surface but also inside the cells. In contrast, removal of the last 19 amino acids
818 (S Δ 19) increases the presence of S at the cell surface. Co-expression of E induces the
819 retention of both wt S and S Δ 19. In contrast, co-expression of M induces the retention of wt
820 S only. Irrespective of S forms, the presence of E and M modulate the maturation of N-
821 glycans of S.
822

823 **Supplemental Figure 1. Expression of SARS-CoV-2 E and M reduce the presence of S at the**
824 **cell surface.**

825 Representative confocal microscopy images of VeroE6 cells transfected with plasmids
826 encoding S vs. S Δ 19 alone or combined with plasmids expressing M, E or N. Cells were fixed
827 and permeabilized, or not, with Triton X-100.

A

B

Figure 1.

Figure 2.

Figure 3.

A

B

Figure 4.

Figure 5.

VSV-G expression

A SARS-CoV2-S **CCMTSCCCLKGCCSCGSCCKFDEDDSEPVLKGVKLHYT**
 SARS-CoV2-SΔ19 **CCMTSCCCLKGCCSCGSCC**

Figure 6.

A

Lysates

Pellets

B

C

D

Figure 7.

S E M

Modification of N-glycans maturation of S

- - + + +

Figure 8.

Non-permeabilized cells

Permeabilized cells

Supplemental figure 1