

1 **Generation of false positive SARS-CoV-2 antigen results with testing conditions outside manufacturer**
2 **recommendations: A scientific approach to pandemic misinformation**

3 Glenn Patriquin^{1,2}, Ross J. Davidson¹⁻⁴, Todd F. Hatchette¹⁻⁴, Breanne M. Head⁵, Edgard Mejia⁵, Michael G.
4 Becker⁵, Adrienne Meyers⁵, Paul Sandstrom⁵, Jacob Hatchette⁶, Ava Block⁶, Nicole Smith⁶, John Ross⁶,
5 Jason J. LeBlanc^{1-4*}

6 ¹Division of Microbiology, Department of Pathology and Laboratory Medicine, Nova Scotia Health (NSH),
7 Halifax, Nova Scotia, Canada.

8 ²Department of Pathology, Dalhousie University, Halifax, Nova Scotia, Canada.

9 ³Department of Medicine (Infectious Diseases), Dalhousie University, Halifax, Nova Scotia, Canada.

10 ⁴Department of Microbiology and Immunology, Dalhousie University, Halifax, Nova Scotia, Canada.

11 ⁵National Microbiology Laboratory (NML), Public Health Agency of Canada (PHAC), Winnipeg, Manitoba,
12 Canada.

13 ⁶Praxes Medical Group, Halifax, Nova Scotia, Canada.

14 **Key Words:** COVID-19, SARS-CoV-2, antigen, false positive, Panbio

15 **Abstract word count:** 250

16 **Body word count:** 2989

17 ***Corresponding author:** Jason J. LeBlanc, PhD, FCCM, D(ABMM)
18 Division of Microbiology, Department of Pathology and Laboratory
19 Medicine, Nova Scotia Health (NSH),
20 Room 404B, MacKenzie Building
21 5788 University Avenue, Halifax, Nova Scotia, B3H 1V8
22 Tel.: +1 902 473 7698; Fax: +1 902 473 7971
23 Email: jason.leblanc@nshealth.ca

24 **Abstract**

25 **Objectives.** Antigen-based rapid diagnostics tests (Ag-RDTs) are useful tools for SARS-CoV-2 detection.
26 However, misleading demonstrations of the Abbott Panbio COVID-19 Ag-RDT on social media claimed
27 that SARS-CoV-2 antigen could be detected in municipal water and food products. To offer a scientific
28 rebuttal to pandemic misinformation and disinformation, this study explored the impact of using the
29 Panbio SARS-CoV-2 assay with conditions falling outside of manufacturer recommendations.

30 **Methods.** Using Panbio, various water and food products, laboratory buffers, and SARS-CoV-2-negative
31 clinical specimens were tested, with and without manufacturer buffer. Additional experiments were
32 conducted to assess the role of each Panbio buffer component (tricine, NaCl, pH, and tween-20), as well
33 as the impact of temperatures (4°C, 20°C , and 45°C) and humidity (90%) on assay performance.

34 **Results.** Direct sample testing (without the kit buffer), resulted in false positive signals resembling those
35 obtained with SARS-CoV-2-positive controls tested under proper conditions. The likely explanation of
36 these artifacts is non-specific interactions between the SARS-CoV-2-specific conjugated and capture
37 antibodies, as proteinase K treatment abrogated this phenomenon, and thermal shift assays showed pH-
38 induced conformational changes under conditions promoting artifact formation. Omitting, altering, and
39 reverse engineering the kit buffer all supported the importance of maintaining buffering capacity, ionic
40 strength, and pH for accurate kit function. Interestingly, the Panbio assay could tolerate some extremes
41 of temperature and humidity outside of manufacturer claims.

42 **Conclusions.** Our data support strict adherence to manufacturer instructions to avoid false positive
43 SARS-CoV-2 Ag-RDT reactions, otherwise resulting in anxiety, overuse of public health resources, and
44 dissemination of misinformation.

45

46 **Introduction**

47 High demand for diagnostic testing during the COVID-19 pandemic led to the development of various
48 technologies for SARS-CoV-2 detection.[1] Nucleic acid amplification tests (NAATs), like real-time RT-
49 PCR, are considered the reference methods [1-3], but antigen-based rapid diagnostic tests (Ag-RDTs)
50 have been widely used due to their ease-of use, rapid results, and ability to be performed outside of a
51 laboratory setting.[1] Many Ag-RDTs have been licensed as point-of-care (POC) devices for SARS-CoV-2
52 detection [4,5], but their performance can vary between methods, testing frequency, and settings in
53 which they are used.[6-12] Ag-RDTs are well recognized to be less sensitive and specific than commercial
54 NAATs, and false positive results from Ag-RDTs are known to occur, particularly in settings of low disease
55 prevalence.[13,14]

56 The intended use of the COVID-19 Ag Rapid Test Device is qualitative detection of SARS-CoV-2 antigen
57 (i.e. nucleocapsid protein) from nasal swabs (or nasopharyngeal swabs, depending on the formulation of
58 the kit). The manufacturer kit insert states that instructions must be strictly followed by a trained
59 healthcare professional to achieve accurate results, and the kit includes a buffer used for antigen
60 extraction from the swabs used for specimen collection as well as viral inactivation. However,
61 misleading demonstrations of a SARS-CoV-2 Ag-RDT (i.e. Panbio) on social media platforms have claimed
62 that SARS-CoV-2 antigen can readily be detected in municipal water and commercial food and
63 beverages, if tested directly onto the Panbio test device.[15-18] Moreover, on social media, the misuse
64 of an Ag-RDT was propagated by pupils in attempts to miss time in school.[15-18] However, in both
65 these examples, the results are erroneous as direct testing of samples onto the Ag-RDTs device is not
66 recommended by manufacturer. With misinformation and disinformation often perpetuated on social
67 media, and aberrant results obtained from improper use of the kit, unsubstantiated claims can
68 undermine confidence in SARS-CoV-2 diagnostic testing and erode trust in public health efforts. As such,

69 it is important to use science-based approaches to demonstrate that while non-specific reactivity can
70 occur when testing is performed under inappropriate conditions, SARS-CoV-2 is not truly present in food
71 or potable water samples. For healthcare professionals, aberrant test results arising from procedures
72 that deviate from the kit instructions would not be surprising. When manufacturer instructions are
73 followed, the expected false positivity rate would be very low (i.e. between 0.4 and 1.2%) [6-12], and
74 the positive Ag-RDTs are often repeated using an alternative method such as a NAAT.[1-3] On the other
75 hand, the cause of false positive Ag-RDT reactions are rarely investigated.

76 This study deliberately evaluated conditions that fell outside of those recommended by the
77 manufacturer, which had the potential to generate aberrant Ag-RDT reactions, including unregulated
78 buffering capacity or ionic strength, and extremes of temperature, humidity, and pH. As expected from
79 social media claims, direct testing of a wide variety of food products and water samples generated false
80 positive results with the Panbio Ag-RDT; however, this prompted further investigations into the
81 underlying mechanism of artifact generation. Panbio kit extraction buffer was omitted, diluted, or
82 reverse engineered, to help demonstrate the importance of the buffer and each of its components.
83 Overall, by identifying conditions that could favor artifact generation, this study not only helps provide
84 evidence supporting the importance of following manufacturer instructions, but helps in the
85 understanding of possible causes of false positive reactions using Ag-RDTs, which can be informative to
86 healthcare professionals, test manufacturers, and other users of the products.

87 **Materials and methods**

88 *Sample types*

89 Ag-RDT samples included food products (Table 1), water, laboratory buffers, specimen transport media,
90 and four different clinical specimens types previously tested negative by real-time RT-PCR in routine
91 diagnostic testing: 1) 30 nasopharyngeal (NP) swabs in universal transport media (UTM); 2) 30

92 oropharyngeal and bilateral nares (OP/N) swabs in phosphate buffered saline (PBS) [19,20]; 3) 30
93 bronchoalveolar lavages (BAL); and 4) 30 saline gargles (Table 1).[21]

94 *Antigen and molecular testing*

95 SARS-CoV-2 nucleocapsid antigen detection was performed using the Abbott Panbio COVID-19 Rapid
96 Antigen Test (Figure 1) and the BD Veritor System for Rapid Detection of SARS-CoV-2. Each kit's nasal
97 swabs were dipped into the test samples, placed in the appropriate kit buffers, and 3 or 5 drops were
98 used to inoculate the sample wells of the Veritor and Panbio cassettes, respectively, as per the
99 manufacturer recommendations. Each sample was also tested without manufacturer buffer (i.e. direct
100 sample testing), mirroring the test procedure recommended for clinical specimens. Results were
101 visualized by the unaided eye after 15 minutes, and Veritor readouts also included automated detection
102 using a BD Veritor Plus instrument. Panbio test results were based on the kit insert, in which the
103 presence of the control band alone was considered a negative results, the presence of both the control
104 and target bands was considered positive, and the presence of the target band alone or absence of
105 bands was considered invalid (Figure 1). Real-time RT-PCR testing was performed for all specimens
106 except food products using the Roche Diagnostics cobas SARS-CoV-2 Test on the cobas 6800 instrument.

107 *Assessing the role of the Panbio buffer and its components*

108 PCR-grade water (Invitrogen) was chosen as a representative matrix to generate false positive Panbio
109 results (Table 1). To assess the assay tolerability to buffer dilution, Panbio buffer was subjected to 2-fold
110 serial dilutions in PCR-grade water, and testing was performed at 4°C, 20°C, and 37°C (Figure 2A). The
111 exact composition of Panbio buffer is proprietary, yet according to the product insert, it consists of
112 tricine, sodium chloride (NaCl), tween-20, proclin 300, and sodium azide (<0.1%). To assess the role of
113 these components, the buffer was reverse engineered. Solutions of tricine (1 mM to 1M), from pH 3 to

114 12 were prepared (Figure 2B), with or without 1% tween-20. The contribution of ionic strength was
115 assessed using NaCl (1 mM to 1M) in 100 mM tricine solutions pH 3 to 12 (Figure 2C).

116 *Effect of temperature and humidity on Panbio performance*

117 According to manufacturer specifications, PanBio kits should be stored between 2 to 30 °C, and all kit
118 components brought to room temperature (15 to 30 °C) for 30 minutes prior to use. To assess the
119 impact of storage temperature, sealed PanBio test devices were incubated for one hour at 4°C, 20°C or
120 45°C (Table S1). The 45°C incubations were performed with 90% relative humidity (RH) using a Binder
121 Constant Climate Chamber (model KBF 115) (Table S1). Test devices were removed from their
122 packaging, and incubations were repeated under the same conditions. Testing was performed using 20
123 µL of gamma-irradiated SARS-CoV-2 into 280 µL of PanBio buffer. Viral stocks [at 1.2×10^6 plaque
124 forming units (PFU)/mL] were diluted in PBS (pH = 7.4) to concentrations spanning 1.2×10^5 to 1.1×10^3
125 PFU/mL (Table S1). PanBio buffer was used as negative controls. Freeze-thaw effects were investigated
126 by incubation of test components at -20°C for 16 hours before thawing and testing.

127 *Investigations into possible causes of false positive results*

128 Using "conjugate pad transplantation" (Figure 3A), the proprietary gold conjugated-antibodies of the
129 Panbio device (i.e. the SARS-CoV-specific human IgG and the chicken IgY used for the control) were
130 accessed from disassembled Panbio cassettes. Each conjugate pad was resuspended with 100 µl of
131 Panbio buffer, PCR-grade water, or tricine solutions, and the suspensions were subjected to various
132 treatments. Proteinase K (PK) (Qiagen GmbH., Hilden, Germany) was used at 100 µg/reaction for one
133 hour at 56°C, followed by enzyme inactivation at 70°C for 10 minutes (Figure 3B). Untreated and heat
134 treatment controls were included as controls (Figure 3B). The remaining conjugate-free pads are washed
135 three times with 1 ml of water or buffer, dried using a Whatman #1 filter, and re-introduced into the
136 Panbio cassettes. For testing, 25 µl of each water- or buffer-derived conjugated-antibody suspension

137 was added onto the conjugate pads of reassembled cassettes, followed by addition of 5 drops into the
138 sample well of either positive or negative controls processed in water or the kit buffer.

139 In a second set of experiments (Figure 3A, dashed lines), the control chicken IgY was removed from the
140 SARS-CoV-2-specific IgG by pre-treatment of the conjugate suspensions with a fragment of the
141 nitrocellulose membrane from the Panbio test device containing the immobilized mouse monoclonal
142 anti-chicken IgY. Fragments were excised at approximately 3 mm on each side of the control line
143 indicated on the Panbio cassette. For each 100 μ l of conjugate suspension, one fragment was added,
144 followed by a 15 min incubation at room temperature. Then, SARS-CoV-2-specific conjugated antibody
145 were removed and subjected to lateral flow and thermal shift assays to explore possible pH-induced
146 conformational changes (Figure 4).

147 *Conjugated SARS-CoV-2 IgG thermal shift assays*

148 Differential scanning fluorometry (DSF), also known as thermal shift assays, relies on monitoring
149 temperature-dependent unfolding of a protein, in presence of a fluorescent dye that is quenched in
150 water but fluoresces when bound to hydrophobic residues.[22-24] As a native protein is unfolded with
151 heat, different hydrophobic residues are exposed, and the melting temperature (T_m) can be calculated
152 for various test conditions. In this study, 25 μ l reaction containing 10 \times SYPRO Orange (Invitrogen,
153 Eugene, Oregon, USA) was added to the gold-conjugated human IgG specific to SARS-CoV-2
154 resuspended in Panbio buffer or 100 mM of tricine at pH values consistent (i.e. pH 5-7) and inconsistent
155 (i.e. pH 8-10) with artifact formation (Figure 4A and B). A similar set of experiments with performed with
156 addition of 1% tween-20. Melting curve analysis was performed by increasing the temperature from
157 25 $^{\circ}$ C to 99.9 $^{\circ}$ C at a ramp rate of 1% with continuous fluorescence at 610 nm using an Applied
158 Biosystems 7500 Fast instrument. T_m values were calculated by manufacturer software (Figure 4B).

159 **Results**

160 *False positives in food, water, buffers, media, and clinical specimens*

161 With the exception of soft drinks and some milk products with high fat content which produced negative
162 or weak false positive reactions, most of the food products that were tested directly onto the Panbio
163 cassette produced a strong positive SARS-CoV-2 signals that resembled those obtained with the kit
164 positive control (Table 1). It is interesting that, milk products are often used as blocking agents in
165 immunoassays to prevent non-specific binding of antibodies.[1,27] Direct testing of known highly acidic
166 samples caused invalid results for both Panbio and Veritor. All other products were Veritor-negative.
167 When nasal swabs were used to sample the various products and processing occurred with
168 manufacturer buffer, no false positives or invalid results were observed.

169 Multiple water samples were evaluated with tested pH values between 4.00 and 9.33, and differences in
170 supplier-described purification methods, and mineral and electrolyte composition (Table 1). Direct
171 testing onto Panbio test devices showed strong false positive SARS-CoV-2 signals, while samples diluted
172 in Panbio buffer did not produce any artifacts. Notably, water samples near the pH of the Panbio buffer
173 (pH 8.78) also displayed strong false positive signals, suggesting the mechanism behind artifact
174 formation is not, or not solely, pH-dependent. To investigate the possible roles of buffering capacity and
175 ionic strength, commonly used laboratory buffers and buffer-containing viral transport media spanning
176 various pH values (5.62 to 8.78) were tested (Table 1). With the exception of Tris-EDTA (TE), all other
177 buffers and media generated weakly positive or negative results (Table 1). All water samples, buffers,
178 and media were RT-PCR and Veritor-negative, suggesting absence of viral RNA and nucleocapsid antigen,
179 respectively (Table 1).

180 Given that weak false positive were results observed with UTM, PBS, and saline, direct testing was
181 performed on clinical specimens containing these media and buffers. With direct testing onto Panbio
182 cassettes, false positive results were seen in 93.3% of NP swabs in UTM, 86.7% of OP/N swabs in PBS,

183 90.0% of BALs, and 90.0% of the saline gargles (Table 1). All specimens were negative when Panbio
184 buffer was used, which was consistent with the Veritor and RT-PCR results.

185 *Role of the Panbio buffer and its components*

186 Panbio buffer diluted in water at ratios greater than 1:8, and occasionally at 1:10, resulted in artifact
187 formation (Figure 2A). Similarly, when buffering capacity was poor or lost when using low tricine
188 concentrations (1 or 10 mM), strong false positive signals were seen across a broad range of pH values
189 (Figure 2B). In contrast, high tricine concentrations (100 mM or 1M) prevented artifact formation at pH
190 9 and above, which is consistent with the measured pH of Panbio buffer at 8.78 (Figure 2B and Table 1).
191 Similar to the buffering capacity, regulated ionic strength also played an important role, as high NaCl
192 concentrations (100 mM or 1M) reduced or prevented false positive results, whereas lower
193 concentrations (1 and 10 mM) mirrored NaCl-free conditions (Figures 2B and 2C). Invalid results
194 sometimes obtained at pH 3 and 12 (Figure 2B and 2C). Tween-20 (1%) was added to all tricine solutions,
195 but had no impact on results (data not shown). Antimicrobial agents in the Panbio buffer (i.e. proclin
196 300 and sodium azide) were not investigated due to their unlikely contribution to artifact generation.

197 *Investigations into the mechanism of artifact generation*

198 Following conjugate pad transplantation (Figure 3A), positive and negative control swabs displayed
199 expected results after inoculation onto re-assembled Panbio cassettes in which resuspended conjugated
200 antibodies were re-introduced. Water-resuspended conjugated antibody generated a strong false
201 positive target signal, which was eliminated following PK treatment (Figure 3B). Removal of the gold-
202 conjugated IgY antibody from the conjugate suspensions did not impair Panbio test performance, and
203 the strong false positive SARS-CoV-2 signal from water remained (Figure 3C). These findings suggest that
204 the gold-conjugated human anti-SARS-CoV-2 IgG is responsible for the non-specific interactions with the
205 immobilized anti-SARS-CoV-2 capture antibody on the test device nitrocellulose membrane. Thermal

206 shift assays in 100 mM tricine solutions were used to compare structural differences of the anti-SARS-
207 CoV-2 IgG at pH values consistent (i.e. pH 5-7) or inconsistent (i.e. pH 8-10) with artifact formation
208 (Figure 4A and B). T_m values were significantly different in tricine solutions between pH 5 to 7 (at 68.4 ±
209 2.6, 71.4 ± 1.2, 72.5 ± 1.0, respectively) compared to pH 8 to 10 (at 75.6 ± 1.0, 76.8 ± 1.1 and 77.6 ± 1.4,
210 respectively) (Figure 4A and B). T_m values at pH 4 and 11 were inconsistent, while no T_m values could be
211 established at pH 3 and 12. Of note, the Panbio buffer could not be used directly for thermal shift
212 experiments, due to high background fluorescence with SYPRO orange. The cause of this background
213 fluorescence was revealed in tricine solutions containing 1% Tween-20, which demonstrated similar
214 interference.

215 *Impact of heat and humidity on Panbio kit function*

216 In all test conditions evaluated (Table S1), no deleterious effects on test sensitivity or specificity were
217 observed concerning temperature or humidity. In a complimentary series of experiments, Panbio buffer
218 dilutions showed similar findings, regardless of operating temperature (Figure 2A).

219 **Discussion**

220 False positive and negative results occur with any diagnostic test, but are increasingly likely when
221 manufacturer recommendations are not followed.[1,13,14] This study demonstrated in absence of
222 manufacturer buffer, a variety of food, water, laboratory buffer, specimen transport media, and clinical
223 specimens resulted in false positive reactions with the Panbio Ag-RDT. These data are consistent with
224 others [25] who recognized the importance of Ag-RDT kit buffers. On the other hand, false negative
225 results would typically be expected with aberrant test conditions. The generation of false positive signals
226 demonstrated in this study prompted an investigation into the underlying causes of this phenomenon.
227 Uncontrolled conditions of pH, buffering capacity, and ionic strength, all favored artifact generation,
228 whereas temperature and humidity were not contributory under the tested parameters. In review of the

229 literature, possible causes of false positive Ag-RDT results include cross-reactions [26], interfering
230 substances [27], and improper operating or storage conditions for temperature or humidity.[28]. Cross-
231 reacting or interfering substances common to all samples tested in the study is unlikely. Temperature
232 extremes have been shown to induce conformational changes in SARS-CoV-2 antibodies, leading to non-
233 specific binding [29]; however, in this study, Panbio was unaffected by temperature and humidity
234 conditions evaluated. As described below, the most likely cause of Panbio false positive results was
235 aberrant protein-protein interactions faced with improper buffer conditions, ionic strength, or pH.

236 In a previous study [25], 20 of 27 of the malaria Ag-RDTs brands evaluated showed false positive
237 reactions when the manufacturer buffer was replaced with saline, tap water, or distilled water. Distilled
238 water alone generated false positive reactions [25], similar to what was observed in this study with
239 Panbio (Table 1). Possible explanations for their findings included inefficient resuspension of blocking
240 agents, altered capillary flow rates and decreased flushing of contaminating substances, and finally, non-
241 specific interactions between the conjugated and capture antibodies faced with uncontrolled buffering
242 and ionic strength conditions.[25] Tricine is a zwitterionic amino acid with a pKa of 8.26, and would be
243 negatively charged at the measured pH of 8.78 in the Panbio buffer. Therefore, under recommended
244 testing conditions, tricine may mask positively charged residues on the SARS-CoV-2-specific conjugated
245 and capture antibodies, while uncontrolled buffer conditions would favor aberrant electrostatic or
246 hydrophobic interactions between the two antibodies, resulting in false positive results. Supporting this
247 theory, PK treatment eliminated the false positive Panbio results generated by water, and the
248 propensity to generate this artifact varied with buffering capacity, pH, and ionic strength. Removal of
249 the gold-conjugated chicken IgY (used for control band detection) did not alter formation of the SARS-
250 CoV-2 target artifact formation, suggesting the conjugated SARS-CoV-2-specific IgG alone is responsible
251 for artifact formation through non-specific binding to the SARS-CoV-2-specific capture antibody
252 immobilized on the nitrocellulose membrane (Figure 1B). Finally, thermal shift assays were performed

253 on the conjugated anti-SARS-CoV-2 IgG, and pH-dependent conformation changes were observed under
254 conditions causing false positive results or not (Figure 4). This study was not able to further investigate
255 pH-dependent binding interactions between the conjugated and capture anti-SARS-CoV-2 antibodies, as
256 the latter is immobilised on the nitrocellulose membrane, and not available in an unfixed formulation
257 due to the proprietary nature of the Panbio assay.

258 False positive reactions with the Panbio Ag-RDT have the potential to cause a significant impact to Public
259 Health. To date, over 200 million Panbio Ag-RDT tests have been distributed to over 120 countries
260 worldwide, for use in healthcare settings, businesses, or home self-testing. In low prevalence
261 populations, positive Ag-RDTs are typically confirmed by clinical laboratories with NAATs, thereby
262 limiting the overall public health impact of the possible artifacts described in this study.[1-3] However, in
263 programs where home self-testing kits are deployed [20,21,30], it is important to educate users on the
264 importance of strict adherence to manufacturer instructions. Another area for consideration is outdoor
265 testing strategies (e.g. drive-thru testing), where the Panbio kit supplies may be exposed to precipitation
266 and fluctuations in temperature and humidity.[30] While temperature and humidity did not alter the
267 Panbio performance in this study, rain water was shown to cause false positive reactions if processed
268 without buffer. Haage et al. [28] demonstrated that prolonged exposure to elevated temperatures
269 affected the sensitivity of SARS-CoV-2 detection by some Ag-RDTs, whereas low temperatures impaired
270 specificity of assays including Panbio.[25] However, an alternative explanation for the false positives
271 observed at low temperatures by these investigators could be the use non-validated specimen types (i.e.
272 NP swabs in PBS).[25] In this study, PBS alone caused false positive results in absence of buffer. The
273 quantity of PBS material (i.e. 20 µl in approximately 300 µl of buffer) used by Haage et al. [25] was
274 similar to the limit of tolerability of Panbio to dilution in water observed in this study of between 1:8 to
275 1:10.

276 It should be noted that the findings of this study with false positives results observed with Panbio when
277 tested outside manufacturer claims should not be extrapolated to other Ag-RDTs without supporting
278 evidence, as a second SARS-CoV-2 antigen test (i.e. BD Veritor) did not show similar findings. Other Ag-
279 RDTs could rely on different assay principles, and would need to be investigated independently.

280 Overall, this manuscript provides rigorous scientific evidence that erroneous false positive SARS-CoV-2
281 results can occur with improper test conditions with the Panbio Ag-RDT, resulting in non-specific
282 interaction between the SARS-CoV-2-specific conjugated and capture antibodies. While generation of
283 false positive results from direct testing of products onto Panbio Ag-RDT devices may not surprise some
284 healthcare professionals, having a better understanding of the importance of the buffer and its
285 components, as well as knowing the mechanism of false positive generation, can help dispute unsound
286 demonstrations on social media, and help inform users on the value of following the manufacturer
287 instructions.

288 **Acknowledgement**

289 The authors would like to thank the Special Pathogens Program of the National Microbiology Laboratory
290 (NML) (Winnipeg, MB) for the gamma-irradiated SARS-CoV-2 virus used in this study. We would also like
291 to recognize the ongoing efforts of the all the NML and NSH staff for their dedication and exceptional
292 services throughout the pandemic, including the help with RT-PCR testing during this evaluation. The
293 authors would also like to thank all the volunteers and healthcare professionals who dedicate their time
294 at popup clinics and other settings that use Ag-RDTs or NAATs. You are all instrumental for our
295 pandemic responses, and safety in our communities.

296 **Author contributions**

297 JH, AB, NS, and JR identified this phenomenon, and were involved in food sample testing. JL, RD, GP, and
298 TH designed and undertook testing of water, buffer, media, and gargles. JL designed and performed the
299 buffer reverse engineering, conjugate pad transplanted, PK experiments and DSF experiments. MB,
300 AM, EM, BH, and PS designed and performed the temperature and humidity experiments. GP, JL, and TH
301 wrote the initial draft of the manuscript, with all authors contributing to the final version.

302 **Transparency declaration**

303 The authors declare that they have no conflicts of interest. This work received no private or public
304 funding, with the exception of the Panbio kits that were provided in-kind from the Public Health Agency
305 of Canada (PHAC).

306 **Ethics**

307 This evaluation was deemed exempt from Nova Scotia Health Research Ethics Board approval, as the
308 activities described in this manuscript were conducted in fulfillment of ongoing verification of SARS-CoV-
309 2 diagnostic assays used in Nova Scotia, and are therefore considered a quality assurance initiative.
310 Clinical specimens tested were obtained from anonymized residual samples collected for routine
311 diagnostic testing for SARS-CoV-2 from consenting participants, and all data related to clinical specimens
312 were provided anonymized, de-identified, and were used solely with the intent to evaluate the potential
313 for false positives in these clinical specimen types for rapid antigen testing programs used in Nova
314 Scotia.

315 **References**

316 1. Safiabadi Tali SH, LeBlanc JJ, Sadiq Z, Oyewunmi OD, Camargo C, Nikpour B, Armanfard N, Sagan SM,
317 Jahanshahi-Anbuhi S. 2021. Tools and techniques for severe acute respiratory syndrome coronavirus

- 318 2 (SARS-CoV-2)/COVID-19 detection. Clin Microbiol Rev. 34(3):e00228-20. doi: 10.1128/CMR.00228-
319 20. PMID: 33980687.
- 320 2. Public Health Agency of Canada (PHAC). 2020. Interim guidance on the use of rapid antigen
321 detection tests for the identification of SARS-CoV-2 infection. [https://www.canada.ca/en/public-](https://www.canada.ca/en/public-health/services/diseases/2019-novel-coronavirus-infection/guidance-documents/use-rapid-antigen-detection-tests.html)
322 [health/services/diseases/2019-novel-coronavirus-infection/guidance-documents/use-rapid-antigen-](https://www.canada.ca/en/public-health/services/diseases/2019-novel-coronavirus-infection/guidance-documents/use-rapid-antigen-detection-tests.html)
323 [detection-tests.html](https://www.canada.ca/en/public-health/services/diseases/2019-novel-coronavirus-infection/guidance-documents/use-rapid-antigen-detection-tests.html) [last accessed September 9, 2021].
- 324 3. World Health Organization (WHO). 2020. Antigen-detection in the diagnosis of SARS-CoV-2 infection
325 using rapid immunoassays. Interim guidance. [https://www.who.int/publications/i/item/antigen-](https://www.who.int/publications/i/item/antigen-detection-in-the-diagnosis-of-sars-cov-2-infection-using-rapid-immunoassays)
326 [detection-in-the-diagnosis-of-sars-cov-2-infection-using-rapid-immunoassays](https://www.who.int/publications/i/item/antigen-detection-in-the-diagnosis-of-sars-cov-2-infection-using-rapid-immunoassays) [last accessed
327 [September 9, 2021](https://www.who.int/publications/i/item/antigen-detection-in-the-diagnosis-of-sars-cov-2-infection-using-rapid-immunoassays)].
- 328 4. US Food and Drug Administration. 2020. In vitro diagnostics EUAs. [https://www.fda.gov/medical-](https://www.fda.gov/medical-devices/coronavirus-disease-2019-covid-19-emergency-use-authorizations-medical-devices/vitro-diagnostics-euas#individual-molecular)
329 [devices/coronavirus-disease-2019-covid-19-emergency-use-authorizations-medical-devices/vitro-](https://www.fda.gov/medical-devices/coronavirus-disease-2019-covid-19-emergency-use-authorizations-medical-devices/vitro-diagnostics-euas#individual-molecular)
330 [diagnostics-euas#individual-molecular](https://www.fda.gov/medical-devices/coronavirus-disease-2019-covid-19-emergency-use-authorizations-medical-devices/vitro-diagnostics-euas#individual-molecular) [last accessed September 9, 2021].
- 331 5. Health Canada. 2020. Authorized medical devices for uses related to COVID-19: List of authorized
332 testing devices. [https://www.canada.ca/en/health-canada/services/drugs-health-products/covid19-](https://www.canada.ca/en/health-canada/services/drugs-health-products/covid19-industry/medical-devices/authorized/list.html)
333 [industry/medical-devices/authorized/list.html](https://www.canada.ca/en/health-canada/services/drugs-health-products/covid19-industry/medical-devices/authorized/list.html) [last accessed September 9, 2021].
- 334 6. Patriquin G, LeBlanc JJ. SARS-CoV-2 sensitivity limbo - How low can we go? Int J Infect Dis. 2021
335 Feb;103:23-24. doi: 10.1016/j.ijid.2020.11.138. Epub 2020 Nov 17. PMID: 33212261; PMCID:
336 PMC7669480.
- 337 7. Linares M, Pérez-Tanoira R, Carrero A, Romanyk J, Pérez-García F, Gómez-Herruz P, Arroyo T,
338 Cuadros J. 2020. Panbio antigen rapid test is reliable to diagnose SARS-CoV-2 infection in the first 7
339 days after the onset of symptoms. J Clin Virol. 133:104659. doi: 10.1016/j.jcv.2020.104659. Epub
340 2020 Oct 16. PMID: 33160179; PMCID: PMC7561603.

- 341 8. Scheiblauer H, Filomena A, Nitsche A, Puyskens A, Corman VM, Drosten C, Zwirgmaier K, Lange C,
342 Emmerich P, Müller M, Knauer O, Nübling CM. 2021. Comparative sensitivity evaluation for 122
343 CE-marked SARS-CoV-2 antigen rapid tests. medRxiv 2021.05.11.21257016; doi:
344 <https://doi.org/10.1101/2021.05.11.21257016>
- 345 9. Gremmels H, Winkel BMF, Schuurman R, Rosingh A, Rigter NAM, Rodriguez O, Ubijaan J, Wensing
346 AMJ, Bonten MJM, Hofstra LM. 2021. Real-life validation of the Panbio COVID-19 antigen rapid test
347 (Abbott) in community-dwelling subjects with symptoms of potential SARS-CoV-2 infection.
348 *EClinicalMedicine* 31:100677. <https://doi.org/10.1016/j.eclinm.2020.100677>.
- 349 10. Merino P, Guinea J, Muñoz-Gallego I, González-Donapetry P, Galán JC, Antona N, Cilla G, Hernández-
350 Crespo S, Díaz-de Tuesta JL, Gual-de Torrella A, González-Romo F, Escribano P, Sánchez-Castellano
351 MÁ, Sota-Busselo M, Delgado-Iribarren A, García J, Cantón R, Muñoz P, Folgueira MD, Cuenca-
352 Estrella M, Oteo-Iglesias J; Spanish Panbio™ COVID-19 validation group. 2021. Multicenter
353 evaluation of the Panbio COVID-19 rapid antigen-detection test for the diagnosis of SARS-CoV-2
354 infection. *Clin Microbiol Infect*. 27(5):758-61. doi: 10.1016/j.cmi.2021.02.001. Epub ahead of print.
355 PMID: 33601009; PMCID: PMC7884234.
- 356 11. Albert E, Torres I, Bueno F, Huntley D, Molla E, Fernández-Fuentes MÁ, Martínez M, Poujois S,
357 Forqué L, Valdivia A, Solano de la Asunción C, Ferrer J, Colomina J, Navarro D. 2021. Field evaluation
358 of a rapid antigen test (Panbio COVID-19 Ag Rapid Test Device) for COVID-19 diagnosis in primary
359 healthcare centres. *Clin Microbiol Infect*. 27(3):472.e7-472.e10. doi: 10.1016/j.cmi.2020.11.004.
360 Epub 2020 Nov 13. PMID: 33189872; PMCID: PMC7662075.
- 361 12. Stokes W, Berenger BM, Portnoy D, Scott B, Szelewicki J, Singh T, Venner AA, Turnbull L, Pabbaraju
362 K, Shokoples S, Wong AA, Gill K, Guttridge T, Proctor D, Hu J, Tipples G. 2021. Clinical performance of
363 the Abbott Panbio with nasopharyngeal, throat, and saliva swabs among symptomatic individuals

- 364 with COVID-19. *Eur J Clin Microbiol Infect Dis*. 20:1-6. doi: 10.1007/s10096-021-04202-9. Epub
365 ahead of print. PMID: 33742322; PMCID: PMC7979467.
- 366 13. Food and Drug Administration (FDA). 2020. Potential for false positive results with antigen tests for
367 rapid detection of SARS-CoV-2 - Letter to clinical laboratory staff and health care providers.
368 [https://www.fda.gov/medical-devices/letters-health-care-providers/potential-false-positive-results-](https://www.fda.gov/medical-devices/letters-health-care-providers/potential-false-positive-results-antigen-tests-rapid-detection-sars-cov-2-letter-clinical-laboratory)
369 [antigen-tests-rapid-detection-sars-cov-2-letter-clinical-laboratory](https://www.fda.gov/medical-devices/letters-health-care-providers/potential-false-positive-results-antigen-tests-rapid-detection-sars-cov-2-letter-clinical-laboratory) (accessed June 21, 2021).
- 370 14. Nikolayevskyy V, Drobniewski F. 2020. False-positive COVID-19 results: hidden problems and costs.
371 *Lancet Respir Med*. 8(12):1167-1168. doi: 10.1016/S2213-2600(20)30453-7. Epub 2020 Sep 29.
372 PMID: 33007240; PMCID: PMC7524437.
- 373 15. The British Broadcasting Corporation (BBC). How children are spoofing Covid-19 tests with soft
374 drinks. July 5, 2021. [https://www.bbc.com/future/article/20210705-how-children-are-spoofing-](https://www.bbc.com/future/article/20210705-how-children-are-spoofing-covid-19-tests-with-soft-drinks)
375 [covid-19-tests-with-soft-drinks](https://www.bbc.com/future/article/20210705-how-children-are-spoofing-covid-19-tests-with-soft-drinks). [last accessed September 9, 2021].
- 376 16. The Guardian. UK pupils use orange juice to fake 'positive' Covid test results. July 2, 2021.
377 [https://www.theguardian.com/world/2021/jul/02/uk-pupils-orange-juice-fake-positive-covid-test-](https://www.theguardian.com/world/2021/jul/02/uk-pupils-orange-juice-fake-positive-covid-test-results)
378 [results](https://www.theguardian.com/world/2021/jul/02/uk-pupils-orange-juice-fake-positive-covid-test-results) [last accessed September 9, 2021].
- 379 17. Newsweek. School kids using orange juice to get false positive COVID test results. June 6, 2021.
380 [https://www.newsweek.com/school-kids-orange-juice-get-false-positive-covid-tests-](https://www.newsweek.com/school-kids-orange-juice-get-false-positive-covid-tests-1604118?amp=1)
381 [1604118?amp=1](https://www.newsweek.com/school-kids-orange-juice-get-false-positive-covid-tests-1604118?amp=1) [last accessed September 9, 2021].
- 382 18. iNews. Teenagers are figuring out how to fake positive Covid tests using lemon juice and hacks from
383 TikTok. July 1, 2021. [https://inews.co.uk/news/technology/tiktok-fake-covid-positive-test-schools-](https://inews.co.uk/news/technology/tiktok-fake-covid-positive-test-schools-1079693)
384 [1079693](https://inews.co.uk/news/technology/tiktok-fake-covid-positive-test-schools-1079693) [last accessed September 9, 2021].
- 385 19. LeBlanc JJ, Heinsteinst C, MacDonald J, Pettipas J, Hatchette TF, Patriquin G. 2020. A combined
386 oropharyngeal/nares swab is a suitable alternative to nasopharyngeal swabs for the detection of

- 387 SARS-CoV-2. *J Clin Virol.* 128:104442. doi: 10.1016/j.jcv.2020.104442. Epub 2020 May 16. PMID:
388 32540034; PMCID: PMC7228872.
- 389 20. Patriquin G, Davis I, Heinstein C, MacDonald J, Hatchette TF, LeBlanc JJ. 2020. Exploring alternative
390 swabs for use in SARS-CoV-2 detection from the oropharynx and anterior nares. *J Virol Methods.*
391 285:113948. doi: 10.1016/j.jviromet.2020.113948. Epub 2020 Aug 9. PMID: 32783913; PMCID:
392 PMC7415171.
- 393 21. LeBlanc JJ, Pettipas J, Di Quinzio M, Hatchette TF, Patriquin G. 2021. Reliable detection of SARS-CoV-
394 2 with patient-collected swabs and saline gargles: A three-headed comparison on multiple molecular
395 platforms. *Journal of Virological Methods* 295:114184. doi: 10.1016/j.jviromet.2021.114184. Epub
396 ahead of print. PMID: 34029634; PMCID: PMC8141269.
- 397 22. Davey L, Cohen A, LeBlanc J, Halperin SA, Lee SF. 2016. The disulfide oxidoreductase SdbA is active in
398 *Streptococcus gordonii* using a single C-terminal cysteine of the CXXC motif. *Mol Microbiol.*
399 99(2):236-53. doi: 10.1111/mmi.13227. Epub 2015 Oct 30. PMID: 26395460.
- 400 23. Gao K, Oerlemans R, Groves MR. 2020. Theory and applications of differential scanning fluorimetry
401 in early-stage drug discovery. *Biophys Rev.* 12(1):85-104. doi: 10.1007/s12551-020-00619-2. Epub
402 2020 Jan 31. PMID: 32006251; PMCID: PMC7040159.
- 403 24. Ramu T, Prasad ME, Connors E, Mishra A, Thomassin JL, LeBlanc JJ, Rainey JK, Thomas NA. 2013. A
404 novel C-terminal region within the multicargo type III secretion chaperone CesT contributes to
405 effector secretion. *J Bacteriol.* 195(4):740-56. doi: 10.1128/JB.01967-12. Epub 2012 Dec 7. PMID:
406 23222727; PMCID: PMC3562101.
- 407 25. Gillet P, Mori M, Van den Ende J, Jacobs J. 2010. Buffer substitution in malaria rapid diagnostic tests
408 causes false-positive results. *Malar J.* 9:215. doi: 10.1186/1475-2875-9-215. PMID: 20650003;
409 PMCID: PMC3224932.

- 410 26. Wanji S, Amvongo-Adjia N, Njouendou AJ, Kengne-Ouafo JA, Ndongmo WP, Fombad FF, Koudou B,
411 Enyong PA, Bockarie M. 2016. Further evidence of the cross-reactivity of the Binax NOW Filariasis
412 ICT cards to non-Wuchereria bancrofti filariae: experimental studies with Loa loa and Onchocerca
413 ochengi. *Parasit Vectors*. 9:267. doi: 10.1186/s13071-016-1556-8. PMID: 27151313; PMCID:
414 PMC4858834.
- 415 27. Selby C. 1999. Interference in immunoassay. *Ann Clin Biochem*. 36(6):704-21. doi:
416 10.1177/000456329903600603. PMID: 10586307.
- 417 28. Haage V, Ferreira de Oliveira-Filho E, Moreira-Soto A, Kühne A, Fischer C, Sacks JA, Corman VM,
418 Müller MA, Drosten C, Drexler JF. 2021. Impaired performance of SARS-CoV-2 antigen-detecting
419 rapid diagnostic tests at elevated and low temperatures. *J Clin Virol*. 138:104796. doi:
420 10.1016/j.jcv.2021.104796. Epub 2021 Mar 16. PMID: 33773413; PMCID: PMC7962993.
- 421 29. Lin J, Dai W, Li W, Xiao L, Luo T, Guo Y, Yang Y, Han Y, Zhu P, Wu Q, He B, Wu J, Xia X. 2021. Potential
422 false-positive and false-negative results for COVID-19 IgG/IgM antibody testing after heat-
423 inactivation. *Front Med (Lausanne)*. 7:589080. doi: 10.3389/fmed.2020.589080. PMID: 33537325;
424 PMCID: PMC7849051.
- 425 30. Siegler AJ, Hall E, Luisi N, Zlotorzynska M, Wilde G, Sanchez T, Bradley H, Sullivan PS. 2020.
426 Willingness to seek diagnostic testing for SARS-CoV-2 with home, drive-through, and clinic-based
427 specimen collection locations. *Open Forum Infect Dis*. 7(7):ofaa269. doi: 10.1093/ofid/ofaa269.
428 PMID: 32704517; PMCID: PMC7337815.

429

430

431

432

433 **Figure legends**

434 **Figure 1.** Summary and principle of the Panbio COVID-19 Ag Rapid Test Device. A) Panbio kit
435 components and summary of the test procedure. The Panbio kit is designed for detection of SARS-CoV-2
436 antigen (i.e. nucleocapsid protein, or N protein). Following specimen collection, the swab is placed into
437 an extraction tube pre-filled with 11-12 drops, or 300 μ l) of buffer, and the tube cap is added. The tube
438 is pinched to help extract the respiratory secretions from the swab, which in turn is rotated into the
439 buffer. The nozzle cap is removed from the extraction tube, and 5 drops are placed into the sample well
440 of the Panbio lateral flow device. After 15-20 minutes, the results are read and interpreted as depicted.
441 B) The principle of the Panbio Ag-RDT relies on a nitrocellulose membrane pre-coated with anti-chicken
442 IgY at the control line, and an anti-SARS-CoV-2 specific antibody at the test line. When the
443 buffer/specimen solution is added to the sample well, the liquid flows progressively through the device
444 using capillary action be sequentially flowing through the sample pad, the conjugate pad, the
445 nitrocellulose membrane, and eventually into the wick. As the liquid comes into contact with the
446 conjugate pad, both conjugated antibodies are resuspended (i.e. the gold-conjugated chicken IgY and
447 the gold-conjugated human IgG specific to SARS-CoV-2). In absence of SARS-CoV-2 antigen (i.e. N
448 protein), the conjugated anti-SARS-CoV-2 antibody will not interact with the anti-SARS-CoV-2 capture
449 antibody at the test line; however, the conjugated chicken IgY will be captured by the anti-chicken IgY
450 immobilized at the control line. This generates a red-colored band that can be visualized. In presence of
451 SARS-CoV-2 antigen, a similar reaction occurs at the test line due to the interaction between the antigen
452 and the conjugated and capture anti-SARS-CoV-2 antibodies. As seen in this study, false positives can
453 occur with testing conditions falling outside of the manufacturer instructions, depicted here as non-
454 specific interactions between the conjugated and capture anti-SARS-CoV-2 antibodies in absence of
455 antigen.

456 **Figure 2.** False positives SARS-CoV-2 Ag-RDT results can occur from Panbio buffer absence, dilution, or
457 alterations. A) Artifact generation by Panbio buffer dilution in PCR-grade water at different
458 temperatures (4°C, 25°C, and 37°C). B) False positives SARS-CoV-2 Ag-RDT results occurrence from
459 uncontrolled pH and buffering conditions, or C) from changes in ionic strength from NaCl. All
460 experiments were performed in absence of SARS-CoV-2 antigen. False positive reactions are indicated as
461 POS (in red) under each Ag-RDT result.

462 **Figure 3.** Impact of proteinase K (PK) and heat treatment on the conjugated SARS-CoV-2 antibody. A)
463 Conjugate pad transplantation was used to access and investigate properties of the proprietary Panbio
464 conjugated antibodies. Each step was followed to as depicted leading to treatment of the conjugated
465 antibodies with proteinase K (PK) or heat (T°C), and comparisons were made with untreated controls
466 (none). In some experiments (dashed arrows), the gold-conjugated antibody suspensions were pre-
467 treated with mouse anti-chicken IgY (obtained from a fragment of the nitrocellulose membrane at the
468 control line) to purify the gold-conjugated human IgG specific for SARS-CoV-2 conjugated antibody. This
469 suspension was used for subsequent lateral flow and thermal shift assays. B) PK and heat treatments of
470 the conjugated antibodies. Using conjugate pad transplantation, gold-conjugated antibody suspensions
471 in Panbio buffer or water were treated for an hour with PK at 56°C, followed by heat inactivation of PK
472 at 70°C for 10 min. Following re-introduction into Panbio cassettes of conjugated antibodies that were
473 untreated (none), heat-treated (T°C), or PK-treated, and water was inoculated in the sample well. C)
474 Removal of the conjugated chicken IgY from the conjugated antibody suspensions, to purify the
475 conjugated SARS-CoV-2-specific antibody. Untreated (none) or pre-treatment (-IgY) are depicted for
476 reassembled Panbio cassettes containing the purified conjugated SARS-CoV-2-specific antibody, which
477 was then inoculated with PCR-grade water. For B) and C), similar reactions as performed for water were
478 undertaken with positive or negative control swab, to demonstrate the method did not impact
479 conjugate antibody function.

480 **Figure 4.** Thermal shift profiles for the Panbio gold-conjugated human IgG specific to SARS-CoV-2 at
481 different pH values. All reactions were performed in 100 mM tricine, and representative thermal shift
482 profiles are presented in A). Melting temperatures (T_m) changes based on pH are summarized in B), as
483 well as a summary of which conditions were consistent (i.e. pH 5 to 7) or inconsistent (i.e. pH 8-10) with
484 generation of false positive results when tested by Ag-RDT.

485

486

487

1 **Table 1.** Samples tested by SARS-CoV-2 Ag-RDTs with and without manufacturer buffer.

Category	Brand	Description	Avg. pH (\pm SD)	Panbio result		Veritor result		RT-PCR result
				Sample, direct	Swab of sample in buffer	Sample, direct	Swab of sample in buffer	
Food products (n=33)	Bragg	Apple cider vinegar	N/A	INV	NEG	INV	NEG	N/A
	N/A	Lemon, juice (fresh)	N/A	INV	NEG	INV	NEG	N/A
	N/A	Lime, juice (fresh)	N/A	INV	NEG	INV	NEG	N/A
	Nakano	Rice vinegar	N/A	INV	NEG	NEG	NEG	N/A
	Natrel	Milk, lactose-free	N/A	NEG	NEG	NEG	NEG	N/A
	Scotsburn	18% Cream	N/A	NEG	NEG	NEG	NEG	N/A
	Scotsburn	Milk, 2%	N/A	NEG	NEG	NEG	NEG	N/A
	Farmer's	Milk, 2%	N/A	POS*	NEG	NEG	NEG	N/A
	Farmer's	Milk, 1%	N/A	POS*	NEG	NEG	NEG	N/A
	Farmer's	Milk, fat-free skim	N/A	POS	NEG	NEG	NEG	N/A
	Bubbly	Soda	N/A	POS*	NEG	NEG	NEG	N/A
	Pepsi	Soda	N/A	POS*	NEG	NEG	NEG	N/A
	Coca-Cola	Soda	N/A	POS*	NEG	NEG	NEG	N/A
	Tim Horton's	Apple juice, pure	N/A	POS*	NEG	NEG	NEG	N/A
	Tim Horton's	Coffee, black	N/A	POS	NEG	NEG	NEG	N/A
	Simply	Apple juice, pure pressed	N/A	POS	NEG	NEG	NEG	N/A
	N/A	Honeycrisp apple, juice (fresh)	N/A	POS	NEG	NEG	NEG	N/A
	N/A	Tangerine, juice (fresh)	N/A	POS	NEG	NEG	NEG	N/A
	N/A	Watermelon, juice (fresh)	N/A	POS	NEG	NEG	NEG	N/A
	N/A	Red grapes, juice (fresh)	N/A	POS	NEG	NEG	NEG	N/A
N/A	Green grapes, juice (fresh)	N/A	POS	NEG	NEG	NEG	N/A	
N/A	Peach, juice (fresh)	N/A	POS	NEG	NEG	NEG	N/A	
N/A	Wild blueberries,	N/A	POS	NEG	NEG	NEG	N/A	

		juice (fresh)						
	N/A	Tomato, juice (fresh)	N/A	POS	NEG	NEG	NEG	N/A
	N/A	English cucumber, juice (fresh)	N/A	POS	NEG	NEG	NEG	N/A
	Heinz	Relish	N/A	POS	NEG	NEG	NEG	N/A
	Heinz	Ketchup	N/A	POS	NEG	NEG	NEG	N/A
	Heinz	Mustard	N/A	POS	NEG	NEG	NEG	N/A
	Stellenbosch	Wine, cabernet	N/A	POS	NEG	NEG	NEG	N/A
	Bud Light	Beer	N/A	POS	NEG	NEG	NEG	N/A
	Fisherman's Helper	Rum, white	N/A	POS	NEG	NEG	NEG	N/A
	Crown Royal	Maple finished whisky	N/A	POS	NEG	NEG	NEG	N/A
	Jameson	Irish Whiskey	N/A	POS	NEG	NEG	NEG	N/A
Water samples (n=24)	Sigma Life Sciences	Double processed, tissue culture water, sterile filtered	4.00 (± 0.01)	POS	NEG	NEG	NEG	NEG
	Montellier	Carbonated spring water	4.68 (± 0.00)	POS	NEG	NEG	NEG	NEG
	Invitrogen	UltraPure distilled water, Dnase- and Rnase-free	4.80 (± 0.01)	POS	NEG	NEG	NEG	NEG
	Aquafina	Demineralized water, reverse osmosis	5.05 (± 0.01)	POS	NEG	NEG	NEG	NEG
	S. Pellegrino	Carbonated natural mineral water	5.09 (± 0.01)	POS	NEG	NEG	NEG	NEG
	Canadian Springs	Distilled water, ozonized	5.31 (± 0.01)	POS	NEG	NEG	NEG	NEG
	Dasani	Remineralized water, reverse osmosis treated	5.68 (± 0.01)	POS	NEG	NEG	NEG	NEG
	Big8	Distilled water,	6.25 (±	POS	NEG	NEG	NEG	NEG

		ozonated	0.01)					
	Big8	Spring water, ozonated	6.26 (± 0.01)	POS	NEG	NEG	NEG	NEG
	Glaceau Smart	Vapour distilled water with added electrolytes	6.71 (± 0.02)	POS	NEG	NEG	NEG	NEG
	N/A	Municipal water (Halifax, Nova Scotia, May12, 2021)	6.75 (± 0.02)	POS	NEG	NEG	NEG	NEG
	Fiji	Natural spring water, tropical rain filtered through volcanic rock	7.25 (± 0.02)	POS	NEG	NEG	NEG	NEG
	Simple Drop	Natural spring water	7.26 (± 0.02)	POS	NEG	NEG	NEG	NEG
	Pathwater	Purified water, reverse osmosis treated, ozonated, and electrolytes added, pH-balanced, pH 7.5+	7.27 (± 0.01)	POS	NEG	NEG	NEG	NEG
	Art Life WTR	Purified water, mineralized and electrolytes added, pH-balanced	7.28 (± 0.01)	POS	NEG	NEG	NEG	NEG
	Evian	Spring water, natural electrolytes, pH 7.2	7.39 (± 0.02)	POS	NEG	NEG	NEG	NEG
	N/A	Rain water (Halifax, Nova Scotia, May 12, 2021)	7.47 (± 0.01)	POS	NEG	NEG	NEG	NEG
	Icelandic	Natural spring	7.58	POS	NEG	NEG	NEG	NEG

	Glacial	water	(\pm 0.02)					
	Nestle Pure Life	Natural spring water, ozonated	7.75 (\pm 0.02)	POS	NEG	NEG	NEG	NEG
	Earth Group	Spring water	7.80 (\pm 0.03)	POS	NEG	NEG	NEG	NEG
	Eska	Natural spring water, pH 7.4	7.81 (\pm 0.00)	POS	NEG	NEG	NEG	NEG
	#Smart Moodwater	Naturally alkaline spring water, pH 8+	7.91 (\pm 0.01)	POS	NEG	NEG	NEG	NEG
	Flow	Naturally alkaline spring water, pH 8.1	8.02 (\pm 0.00)	POS	NEG	NEG	NEG	NEG
	Glaceau Smart	Mineralized treated water, alkaline pH 9+	9.33 (\pm 0.00)	POS	NEG	NEG	NEG	NEG
Laboratory buffers and media (n=14)	Teligent	0.9% Saline	5.62 (\pm 0.02)	POS (weak)	NEG	NEG	NEG	NEG
	Boston BioProducts	0.5M Pipes buffer, pH 6.8	6.66 (\pm 0.01)	POS*	NEG	NEG	NEG	NEG
	FisherScientific	10 mM Tris-HCl; 1 mM EDTA (TE) buffer, molecular-grade pH 7.4	7.14 (\pm 0.01)	POS	NEG	NEG	NEG	NEG
	Sigma Life Sciences	Dulbecco's Phosphate Buffered Saline (PBS)	7.18 (\pm 0.01)	POS*	NEG	NEG	NEG	NEG
	LiofilChem	Viral Transport Media (VTM)	7.24 (\pm 0.01)	POS*	NEG	NEG	NEG	NEG
	Redoxica	Viral Transport Media (VTM) with fetal bovine serum (FBS)	7.33 (\pm 0.01)	POS*	NEG	NEG	NEG	NEG
	Becton Dickinson	Veritor sample buffer	7.33 (\pm)	NEG	NEG	NEG	NEG	NEG

			0.00)					
	Copan Diagnostics	Universal Transport Medium (UTM)	7.37 (± 0.01)	NEG	NEG	NEG	NEG	NEG
	Yokon	Universal Transport Medium (UTM)	7.44 (± 0.01)	NEG	NEG	NEG	NEG	NEG
	Gibco	RPMI medium 1640, with HEPES	7.48 (± 0.01)	NEG	NEG	NEG	NEG	NEG
	Genesis	KaiBiLi Extended ViralTrans, includes HEPES	7.50 (± 0.01)	NEG	NEG	NEG	NEG	NEG
	Gibco	Minimal Essential Media (MEM)	7.83 (± 0.01)	NEG	NEG	NEG	NEG	NEG
	Gibco	1x Phosphate Buffered Saline (PBS), pH 7.4	8.20 (± 0.01)	NEG	NEG	NEG	NEG	NEG
	Abbott	Panbio sample buffer	8.78 (± 0.01)	NEG	NEG	NEG	NEG	NEG
Clinical specimens (n=120)	N/A	NP swabs in UTM (n=30)	N/A	POS* (28/30)	NEG	NEG	NEG	NEG
	N/A	OP/N swabs in PBS (n=30)	N/A	POS* (26/30)	NEG	NEG	NEG	NEG
	N/A	BALs (n=30)	N/A	POS* (27/30)	NEG	NEG	NEG	NEG
	N/A	Saline gargles (n=30)	N/A	POS* (27/30)	NEG	NEG	NEG	NEG

2 *Only weak positive reactions were observed.

A)

B)

A)

B)

C)

A) Conjugate pad transplantation

B) PK and heat treatment

Buffer
+ negative swab

Buffer
+ positive swab

Water
+ negative swab

C) IgY removal

Buffer
+ negative swab

Buffer
+ positive swab

Water
+ negative swab

A)

B)

Tricine concentration (mM)	Artifact formation*	pH value	T _m (°C)
100 mM	YES	5.0	69.9
	YES	6.0	72.2
	YES	7.0	72.2
	NO**	8.0	75.4
	NO	9.0	76.1
	NO	10.0	76.2

*The lateral flow assay was performed in parallel as the thermal shift assays.

**With 100 mM tricine at pH 8.0, an weak band is occasionally observed.