Supplementary Information for

Sensitive one-step isothermal detection of pathogen-derived RNAs

Chang Ha Woo1,3, Sungho Jang2,3†, Giyoung Shin1, Gyoo Yeol Jung1,2,*, and Jeong Wook Lee1,2,*

1School of Interdisciplinary Bioscience and Bioengineering, Pohang University of Science and Technology, 77 Cheongam-ro, Nam-gu, Pohang, Gyeongbuk 37673, Korea
2Department of Chemical Engineering, Pohang University of Science and Technology, 77 Cheongam-ro, Nam-gu, Pohang, Gyeongbuk 37673, Korea
3These authors contributed equally to this work
†Present address: Department of Biomedical Engineering and Biological Design Center, Boston University, Boston, MA 02215, USA.
*Correspondence to Jeong Wook Lee (jeongwook@postech.ac.kr) and Gyoo Yeol Jung (gyjung@postech.ac.kr)

Contents
Supplementary Notes 1-2
Supplementary Figures 1-3
Supplementary Tables 1-4
Supplementary Note 1
Probe design protocol. SENSR detection relies on two single-stranded DNA probes, i.e. the promoter and reporter probes. The former consists of an upstream hybridization sequence (UHS) and a step-loop T7 promoter. The latter is composed of a downstream hybridization sequence (DHS) and a template sequence for a dye-binding RNA aptamer. We generated UHS and DHS candidates using Primer-BLAST (https://www.ncbi.nlm.nih.gov/tools/primer-blast/).

1. UHS design for the promoter probe. First, we analyzed nucleic acid sequences of target pathogens to identify hybridization sites using the following parameters for Primer-BLAST.

a. PCR product size: 40-60 bps
(to find best candidate sites that ensure specific binding of both probes which are 20-30-nt long and adjacent to each other)
b. Primer pair specificity checking parameter
Database: Refseq mRNA
Organism: Homo sapiens
(to guarantee specific binding of the probes to the target pathogenic RNA in the presence of human RNA as a background)
c. Other parameters were unchanged from the default values set by Primer-BLAST

With the above parameters, we ran Primer-BLAST to obtain ten primer pairs for each target RNA. From each primer pair, we took a primer that has the same sequence as the target RNA and generated its reverse complement to get the UHS candidate sequence. If the UHS candidate sequence contains dC or dG at the 5'-end, we further inspected +2 position of it. If the +2 base was also dC or dG, the UHS candidate was withdrawn from consideration immediately because the activity of SplintR ligase is inhibited by 5'-dC:G or 5'-dG:C base pair at the phosphorylated donor junction, particularly when +2 position of the probe also contains dC:G or dG:C base pair1. When the primer contains dA or dT at the 5'-end, we directly proceeded to the next step.

To the 3'-end of UHS, we sequentially added the T7 promoter complementary sequence (5'-CCCTATAGTGAGTCGTATTA-3'), a loop sequence (5'-ATTTCGCGACAACACGCGAAAT-3'), and the T7 promoter sequence (5'-TAATACGACTCACTATAGGG-3') to complete a promoter probe. Then, we used NUPACK to predict the secondary structure of the promoter probe. If the stem-loop structure for the T7 promoter is intact and the UHS shows minimal predicted secondary structure, we used the entire nucleotide sequence as a promoter probe. For ligation, we phosphorylated the 5'-end of the promoter probe.

2. DHS design for the reporter probe. The DHS of the reporter probe should be located immediately upstream to the 5'-end of the UHS (i.e. downstream in the target RNA). With the 3'-end fixed, the length of DHS was decided to have a melting temperature similar to that of the UHS. To the 5'-end of DHS, we added a fluorogenic aptamer template sequence, either malachite green aptamer (5'-GGATCCATTCGTTACCTGGCTCTCGCCAGTCGGGATCC-3') or broccoli aptamer with a linker (5'-GTATGTGGGAGACGGTCGGGTCCAGATATTCGTATCTGTCGAGTAGAGTGTGGGCTCCCACATAC-3'). Next, we used NUPACK to predict the probe structure. If the DHS exhibits minimal predicted secondary structure, we used it as a reporter probe.

Finally, we ran NUPACK to inspect the full-length transcript (RNA) structure produced when the ligation and transcription were successful. If the fluorogenic aptamer structure in the full-length transcript was unchanged from that when the aptamer was unaccompanied by any additional sequence, we finalized the probe sets.
Supplementary Note 2
SENSR reaction optimization. United reaction buffer for all component reactions of SENSR was termed SENSR buffer. SENSR buffer was optimized based on the T7 RNA polymerase buffer which has the most inclusive composition of four reaction buffers (i.e. probe annealing, ligation, transcription, and aptamer fluorescence reaction buffers). First, dithiothreitol (DTT) was removed due to the negative effect on the aptamer fluorescence reaction (Supplementary Fig. 2a). Likewise, potassium chloride (KCl) contained only in the aptamer fluorescence reaction buffer was also eliminated because the fluorescence of the sequential ligation-transcription-fluorescence reaction decreased as the concentration of potassium chloride increased (Supplementary Fig. 2b). Potassium chloride is known to inhibit SplintR ligase at high salt concentrations2. Similarly, the concentrations of Tris-HCl and MgCl2 were also adjusted to 50 mM and 10 mM, respectively, for higher fluorescence intensity (Supplementary Figs. 2c and 2d). Collectively, the composition of initial SENSR buffer was 50 mM Tris-HCl, 10 mM MgCl2, and 1 mM each NTP.

Once the SENSR buffer was formulated, we further tested several reaction conditions and additives to establish the optimal condition for one-pot isothermal SENSR reaction. First, we optimized the reaction temperature. All reaction components were added to the SENSR buffer and the reaction was performed at 25-40 °C (Supplementary Fig. 3a). The fluorescence intensity was highest at 37 °C, following the optimal temperature for the enzymes. We further optimized other reaction components. First, a wide concentration range of the fluorescent dye, malachite green, was tested and the maximum fold activation was achieved at 16 μM (Supplementary Fig. 3b). Next, the amount and ratio of the enzymes, SplintR ligase and T7 RNA polymerase, were adjusted. A high amount of enzymes can accelerate the reactions while unnecessarily high volume can inhibit the overall reaction rate because of glycerol and other potential inhibitors in the storage buffers3. When various combinations of the enzyme amounts were tested, the highest fold activation was achieved with 10 μL SplintR ligase and 5 μL T7 RNA Polymerase in 100 μL SENSR reaction (Supplementary Fig. 3c). Then, we introduced the single-stranded DNA binding protein that reduces complex structures4 in the target RNA5. In SENSR, hybridization between the probes and target RNA requires exposure of the hybridizing regions in both the probes and target RNA in isothermal condition. To achieve better hybridization in isothermal condition, we added an ssDNA-binding protein, ET-SSB (extreme thermostable single-stranded DNA binding protein) to SENSR reaction. When ET-SSB was added to the SENSR reaction, the fluorescence and the fold activation increased (Supplementary Fig. 3d, left). Finally, the NTP concentration was adjusted to 2.5 mM NTPs each for higher transcription efficiency5. (Supplementary Fig. 3d, right)
Supplementary Fig. 1
[image: ../200218%20Molecular%20diagnosis%20manuscript%20Figure%20(1-S3)/Figure%20S1-01.png]
Supplementary Fig. 1: Annealing temperature test for SENSR. Among the wide range of annealing temperatures, around 35 °C to 45 °C exhibited similar or higher fluorescence intensity compared to other temperatures after SENSR reaction was completed. All tests are four experimental replicas. Bars represent mean ± s.d.
Supplementary Fig. 2
[image: ../200218%20Molecular%20diagnosis%20manuscript%20Figure%20(1-S3)/Figure%20S2-01.png]
Supplementary Fig. 2: SENSR buffer optimization. a, Effect of DTT concentration. The highest fluorescence was obtained when DTT was absent in the reaction buffer. b, Effect of potassium chloride (KCl) concentration. The highest fluorescence was obtained when KCl was absent in the reaction buffer. c, Effect of Tris-HCl concentration. Fluorescence was largely unchanged with all tested Tris-HCl concentrations. d, Effect of MgCl2. Fluorescence from SENSR was highest with 10 mM MgCl2. All tests are four experimental replicas. Bars represent mean ± s.d.

Supplementary Fig. 3
[image: ../200218%20Molecular%20diagnosis%20manuscript%20Figure%20(1-S3)/Figure%20S3-01.png]
[bookmark: _GoBack]Supplementary Fig. 3: SENSR reaction condition optimization. a, Optimization of reaction temperature. SENSR reaction was isothermally performed at various temperatures. The optimal temperature for SENSR reaction was 37 °C. b, Optimization of malachite green concentration. Maximum fold change was obtained with 16 μM malachite green. c, Optimization of the quantity and ratio of SplintR ligase and T7 RNA polymerase. The fluorescence fold change was greatest with 10 μL SplintR ligase and 5 μL T7 RNA polymerase in 100 μL reaction. d, Effect of ET-SSB and NTPs. Fluorescence intensity and fold change increased when the ET-SSB was added to the SENSR reaction. From 1 to 10 mM NTPs, 2.5 mM NTPs each showed the highest fluorescence and fold change. Circles indicate normalized fluorescence from SENSR reaction. Bars indicate the fold activation, obtained by dividing the fluorescence intensity with the target RNA by that without the target RNA. All tests are four experimental replicas. Bars and circles represent mean ± s.d.

Supplementary Table 1. Probe sequence
	Pathogen
	Type
	Sequence (5′-3′)
	Note
	Location

	MRSA
	MG-PP
	TTCTCCTTGTTTCATTTTGAGTTCTGCAGccctatagtgagtcgtattaatttcgcgacaacacgcgaaattaatacgactcactataggg
	5′-Ph
	Figs.
1, 3, 4

	
	MG-RP
	ggatccattcgttacctggctctcgccagtcgggatccACCACCCAATTTGTCTGCCAGT
	
	Figs.
1, 3, 4

	Vibrio vulnificus
	MG-PP
	TTCTTGTGCGCCAACCTGTAccctatagtgagtcgtattaatttcgcgacaacacgcgaaattaatacgactcactataggg
	5′-Ph
	Fig. 2

	
	MG-RP
	ggatccattcgttacctggctctcgccagtcgggatccCTTCTCAACAATCGGCACATA
	
	Fig. 2

	E. coli O157:H1
	MG-PP
	TCAACTCCCCAACGCCTTTTccctatagtgagtcgtattaatttcgcgacaacacgcgaaattaatacgactcactataggg
	5′-Ph
	Fig. 2

	
	MG-RP
	ggatccattcgttacctggctctcgccagtcgggatccCGCACCGCTATTTGACTCCC
	
	Fig. 2

	MERS-CoV
	MG-PP
	AAGAGGAACTGAATCGCGCGccctatagtgagtcgtattaatttcgcgacaacacgcgaaattaatacgactcactataggg
	5′-Ph
	Fig. 2

	
	MG-RP
	ggatccattcgttacctggctctcgccagtcgggatccGAGCTCGGGGCGATTATGTG
	
	Fig. 2

	Influenza A

	MG-PP
	TCCCCTGCTCATTGCTATGGccctatagtgagtcgtattaatttcgcgacaacacgcgaaattaatacgactcactataggg
	5′-Ph
	Fig. 2

	
	MG-RP
	ggatccattcgttacctggctctcgccagtcgggatccTTTGTCTGCAGCGTATCCAC
	
	Fig. 2

	Influenza A
	BR-PP
	TTCCACAACATACACCCCCTCccctatagtgagtcgtattaatttcgcgacaacacgcgaaattaatacgactcactataggg
	5′-Ph
	Fig. 4

	
	BR-RP
	gtatgtgggagacggtcgggtccagatattcgtatctgtcgagtagagtgtgggctcccacatacGGGCGATAAACTCTAGTATGCCA
	
	Fig. 4

	SARS-
CoV-2
(SARS-CoV-MG1)
	MG-PP1
	GTTCCACCTGGTTTAACATATAGTccctatagtgagtcgtattaatttcgcgacaacacgcgaaattaatacgactcactataggg
	5′-Ph
	Figs. 2, 5

	
	MG-RP1
	ggatccattcgttacctggctctcgccagtcgggatccGTGGCATCTCCTGATGAG
	
	Figs. 2, 5

	SARS-
CoV-2
(SARS-CoV-MG2)
	MG-PP2
	ACACTATTAGCATAAGCAGTTGTGGccctatagtgagtcgtattaatttcgcgacaacacgcgaaattaatacgactcactataggg
	5′-Ph
	Fig. 5

	
	MG-RP2
	ggatccattcgttacctggctctcgccagtcgggatccTGACAGCTTGACAAATGTTAAAA
	
	Fig. 5

	SARS-
CoV-2
(SARS-CoV- BR1)
	BR-PP1
	AACACTATTAGCATAAGCAGTTGTGGccctatagtgagtcgtattaatttcgcgacaacacgcgaaattaatacgactcactataggg
	5′-Ph
	Fig. 5

	
	BR-RP1
	gtatgtgggagacggtcgggtccagatattcgtatctgtcgagtagagtgtgggctcccacatacGTGACAGCTTGACAAATGTTAAA
	
	Fig. 5

	SARS-
CoV-2
(SARS-CoV- BR2)
	BR-PP2
	TTTCACTCAATACTTGAGCACACTCATTccctatagtgagtcgtattaatttcgcgacaacacgcgaaattaatacgactcactataggg
	5′-Ph
	Fig. 5

	
	BR-RP2
	gtatgtgggagacggtcgggtccagatattcgtatctgtcgagtagagtgtgggctcccacatacTAACCGCCACACATGACCA
	
	Fig. 5

PP: Promoter probe (1,2,3,4 are different sequence but targeting same sequence)
MG-RP: Reporter probe which has malachite green aptamer sequence
BR-RP: Reporter probe which has broccoli aptamer sequence
Upper case: Hybridization sequence
Lower case: T7 promoter complementary sequence + loop sequence + T7 promoter sequence
Red, italicized: Malachite green aptamer sequence
Green, italicized: Broccoli aptamer sequence (Including F-30 arm sequence)6–9
5′-Ph: Phosphate group at the 5′-end
Location: Figure in which each probe was featured
Supplementary Table 2. Secondary structures of the probes predicted by NUPACK
	Pathogen
	Promoter probe
	Reporter probe
	Full-length transcript

	MRSA
	[image:]
	[image:]
	[image:]

	Vibrio vulnificus
	[image:]
	[image:]
	[image:]

	E. coli
O157:H7
	[image:]
	[image:]
	[image:]

	MERS-CoV
	[image:]
	[image:]
	[image:]

	Influenza A
	[image:]
	[image:]
	[image:]

	SARS-CoV-2
(MG1)
	[image:]
	[image:]
	[image:]

	SARS-CoV-2
(MG2)
	[image:]
	[image:]
	[image:]

	SARS-CoV-2
(BR1)
	[image:]
	[image:]
	[image:]

	SARS-CoV-2
(BR2)
	[image:]
	[image:]
	[image:]

Supplementary Table 3. Target RNA sequence
	Pathogen
	Target gene
	Target RNA sequence (5-3)

	MRSA
	mecA
	UAUCAAUCUAUUAACUGAUGGUAUGCAACAAGUCGUAAAUAAAACACAUAAAGAAGAUAUUUAUAGAUCUUAUGCAAACUUAAUUGGCAAAUCCGGUACUGCAGAACUCAAAAUGAAACAAGGAGAAACUGGCAGACAAAUUGGGUGGUUUAUAUCAUAUGAUAAAGAUAAUCCAAACAUGAUGAUGGCUAUUAAUGUUAAAGAUGUACAAGAUAAAGGAAUGGCUAGCUACAAUGCCAAAAUCUCAGG

	Vibrio vulnificus
	vvhA
	AUGAAAAAAAUAACUCUGUUUACCCUUUCUCUUUUAGCUACCGCGGUACAGGUUGGCGCACAAGAAUAUGUGCCGAUUGUUGAGAAGCCUAUUUAUAUCACCAGCUCAAAAAUUAAGUGCGUGCUACACACAAGUGGUGAUUUCAACGCCACACGAGACUGGUGUAAUGCGGGCGCUUCCAUCGAUGUUCGCGUCAAUGUGGCACAGAUGCGCUCGGUGCAAUCAGCAACGUCAGAUGGUUUUACUCCUG

	E. coli
O157:H7
	tir
	GCAUGCUAUGGUCACCGUUGCUUCAGAUAUCACGGAAGCCCGCCAAAGGAUACUGGAGCUGUUAGAGCCCAAAGGGACCGGGGAGUCCAAAGGUGCUGGGGAGUCAAAAGGCGUUGGGGAGUUGAGGGAGUCAAAUAGCGGUGCGGAAAACACCACAGAAACUCAGACCUCAACCUCAACUUCCAGCCUUCGUUCAGAUCCUAAACUUUGGUUGGCGUUGGGGACUGUUGCUACAGGUCUGAUAGGGUUG

	MERS-CoV
	upE
	UGCAGCUGUUCUCGUUGUUUUUAUUUGCACUCUUCCACUUAUAUAGAGUGCACUUAUAUUAGCCGUUUUAGUAAGAUUAGCCUAGUUUCUGUAACUGACUUCUCCUUAAACGGCAAUGUUUCCACUGUUUUCGUGCCUGCAACGCGCGAUUCAGUUCCUCUUCACAUAAUCGCCCCGAGCUCGCUUAUCGUUUAAGCAGCUCUGCGCUACUAUGGGUCCCGUGUAGAGGCUAAUCCAUUAGUCUCUCUUUGGACAUAUGGAAAACGAACUAUGUUACCCUUUGUCCAAGAACGAAUAGGGUUGUUCAUAGUAAACUUUUUCAUUUUUACCGUAGUAUGUGCUAUAACACUCUUGGUGUGUAUGGCUUUC

	Influenza A
	HA
	AGCUAUAGCAGGUUUUAUAGAGGGAGGAUGGCAGGGAAUGGUAGAUGGUUGGUAUGGGUACCACCAUAGCAAUGAGCAGGGGAGUGGAUACGCUGCAGACAAAGAAUCCACUCAAAAGGCAAUAGAUGGAGUCACCAAUAAGGUCAACUCGAUCAUUGACAAAAUGAACACUCAGUUUGAGGCCGUUGGAAGGGAAUUUAAUAACUUGGAAAGGAGGAUAGAGAAUUUAAACAAGCAGAUGGAAGACGGA

	SARS-CoV-2
	RdRp
	AAACAUACAACGUGUUGUAGCUUGUCACACCGUUUCUAUAGAUUAGCUAAUGAGUGUGCUCAAGUAUUGAGUGAAAUGGUCAUGUGUGGCGGUUCACUAUAUGUUAAACCAGGUGGAACCUCAUCAGGAGAUGCCACAACUGCUUAUGCUAAUAGTGUUUUUAACAUUUGTCAAGCUGUCACGGCCAAUGUUAAUGCACUUUUAUCUACUGAUGGUAACAAAAUUGCCGAUAGUAUGUCCGCAAUUUAC

	SARS-CoV
	RdRp
	UCGCAAACAUAACACUUGCUGUAACUUAUCACACCGUUUCUACAGGUUAGCUAACGAGUGUGCGCAAGUAUUAAGUGAGAUGGUCAUGUGUGGCGGCUCACUAUAUGUUAAACCAGGUGGAACAUCAUCCGGUGAUGCUACAACUGCUUAUGCUAAUAGUGUCUUUAACAUUUGUCAAGCUGUUACAGCCAAUGUAAAUGCACUUCUUUCAACUGAUGGUAAUAAGAUAGCUGACAAGUAUGUCCGCAAU

	Bat-SARS 1
	RdRp
	UCGCAAACAUAGUACUUGUUGUAACCUUUCACACCGUUUCUACGGGUUAGCUAAUGAGUGUGCUCAGGUACUUAGUGAAAUGGUUAUGUGUGGCGGUUCACUCUAUGUGAAACCAGGCGGUACAUCUUCAGGAGAUGCCACCACUGCUUAUGCUAAUAGUGUCUUUAACAUUUGUCAAGCUGUUACAGCUAAUGUUAAUGCACUUUUGUCUACUGAUGGUAAUAAAAUUGCUGACAAGUAUGUCCGCAAU

	Bat-SARS 2
	RdRp
	UCGCAAACAUAGCACUUGUUGUAACUUGUCACACCGUUUCUAUAGAUUAGCUAAUGAGUGUGCACAAGUAUUAAGUGAGAUGGUCAUGUGUGGCGGCUCAUUAUAUGUGAAACCAGGUGGAACAUCAUCCGGUGAUGCCACAACUGCUUAUGCUAAUAGUGUGUUUAACAUCUGUCAAGCAGUAACAGCUAAUGUAAAUGCACUUCUUUCAACUGAUGGUAAUAAGAUUGCUGAUAAGUAUGUCCGCAAC

	HCoV-229E
	RdRp
	UUUGACCGAGGUUGUUUAUUCAAAUGGUGGGUUUUAUUUUAAACCUGGUGGUACAACUUCUGGUGAUGCAACUACAGCCUACGCCAAUUCUGUCUUUAAUAUAUUUCAGGCUGUAAGUUCUAACAUUAAUUGCGUUUUGAGCGUUAACUCGUCAAAUUGCAAUAAUUUUAAUGUUAAGAAGUUACAGAGACAACUUUAUGAUAAUUGCUAUAGAAAUAGUAAUGUUGAUGAAUCUUUUGUGGAUGACUUU

	HCoV-NL63
	RdRp
	UUUAACAGAAGUUGUUUAUUCUAAUGGUGGUUUUUAUUUUAAGCCAGGUGGUACGACUUCUGGUGACGCUAGUACAGCUUAUGCUAAUUCUAUUUUUAACAUUUUUCAAGCCGUGAGUUCUAACAUUAACAGGUUGCUUAGUGUCCCAUCAGAUUCAUGUAAUAAUGUUAAUGUUAGGGAUCUACAACGACGUCUGUAUGAUAAUUGUUAUAGGUUAACUAGUGUUGAAGAGUCAUUCAUUGAUGAUUAU

	HCoV-OC43
	RdRp
	UUUGAGUGAAAUUGUUAUGUGUGGUGGCUGUUAUUAUGUUAAGCCUGGUGGCACUAGUAGUGGUGAUGCAACUACUGCUUUUGCUAAUUCAGUCUUUAACAUAUGUCAAGCUGUUUCAGCCAAUGUAUGUGCCUUAAUGUCAUGCAAUGGCAAUAAGAUUGAAGAUCUUAGUAUACGUGCUCUUCAGAAGCGCUUAUACUCACAUGUGUAUAGAAGUGAUAAGGUUGAUUCAACCUUUGUCACAGAAUAU

	HCoV-HKU1
	RdRp
	UUUGAGUGAAAUAGUUAUGUGUGGCGGUUGCUAUUAUGUUAAGCCUGGUGGUACUAGCAGUGGUGAUGCAACUACUGCUUUUGCUAAUUCUGUUUUUAAUAUAUGUCAGGCUGUUACUGCUAAUGUUUGUUCUCUUAUGGCCUGUAAUGGCCAUAAGAUUGAAGAUUUAAGUAUACGCAAUUUACAAAAACGCUUAUACUCUAAUGUUUAUCGUACAGAUUAUGUUGAUUAUACAUUUGUUAAUGAGUAU

Supplementary Table 4. Primer sequence
	Primer name
	Sequence (5′-3′)

	mecA_RNA_F1
	GCATAAGATCTATAAATATCTTCTTTATGTGTTTTATTTACGACTTGTTGCATACCATCAGTTAATAGATTGATAT

	mecA_RNA_R1
	CTCCTTGTTTCATTTTGAGTTCTGCAGTACCGGATTTGCCAATTAAGTTTGCATAAGATCTATAAATATCTTCTTTATGTGT

	mecA_RNA_F2
	CCATCATCATGTTTGGATTATCTTTATCATATGATATAAACCACCCAATTTGTCTGCCAGTTTCTCCTTGTTTCATTTTGAGTTC

	mecA_RNA_R2
	CCTGAGATTTTGGCATTGTAGCTAGCCATTCCTTTATCTTGTACATCTTTAACATTAATAGCCATCATCATGTTTGGATTATC

	T7_mecA_ F
	TAATACGACTCACTATAGGGATATCAATCTATTAACTGATGGTATGC

	mecA_R
	CTACAATGCCAAAATCTCAGG

	HA_RNA_F1
	CGTTGGAAGGGAATTTAATAACTTGGAAAGGAGGATAGAGAATTTAAACAAGCAGATGGAAGACGGA

	HA_RNA_R1
	GCAATAGATGGAGTCACCAATAAGGTCAACTCGATCATTGACAAAATGAACACTCAGTTTGAGGCCGTTGGAAGGGAATTTAATAAC

	HA_RNA_F2
	CACCATAGCAATGAGCAGGGGAGTGGATACGCTGCAGACAAAGAATCCACTCAAAAGGCAATAGATGGAGTCACCAATAA

	HA_RNA_R2
	AGCTATAGCAGGTTTTATAGAGGGAGGATGGCAGGGAATGGTAGATGGTTGGTATGGGTACCACCATAGCAATGAGCAGG

	T7_HA_F
	TAATACGACTCACTATAGGGAGCTATAGCAGGTTTTATAGAGGGA

	HA_R
	AAGCAGATGGAAGACGGA

	vvhA_RNA_F1
	ATCGATGTTCGCGTCAATGTGGCACAGATGCGCTCGGTGCAATCAGCAACGTCAGATGGTTTTACTCCTG

	vvhA_RNA_R1
	AGTGGTGATTTCAACGCCACACGAGACTGGTGTAATGCGGGCGCTTCCATCGATGTTCGCGTCAAT

	vvhA_RNA_F2
	GAATATGTGCCGATTGTTGAGAAGCCTATTTATATCACCAGCTCAAAAATTAAGTGCGTGCTACACACAAGTGGTGATTTCAACGCC

	vvhA_RNA_R2
	ATGAAAAAAATAACTCTGTTTACCCTTTCTCTTTTAGCTACCGCGGTACAGGTTGGCGCACAAGAATATGTGCCGATTGTTGA

	T7_vvhA_F
	TAATACGACTCACTATAGGGATGAAAAAAATAACTCTGTTTACCC

	vvhA_R
	ACGTCAGATGGTTTTACTCCTG

	tir_RNA_F1
	ACCTCAACTTCCAGCCTTCGTTCAGATCCTAAACTTTGGTTGGCGTTGGGGACTGTTGCTACAGGTCTGATAGGGTTG

	tir _RNA_R1
	TTGGGGAGTTGAGGGAGTCAAATAGCGGTGCGGAAAACACCACAGAAACTCAGACCTCAACCTCAACTTCCAGCCTTC

	tir _RNA_F2
	AGCTGTTAGAGCCCAAAGGGACCGGGGAGTCCAAAGGTGCTGGGGAGTCAAAAGGCGTTGGGGAGTTGAGGGAGT

	tir _RNA_R2
	GCATGCTATGGTCACCGTTGCTTCAGATATCACGGAAGCCCGCCAAAGGATACTGGAGCTGTTAGAGCCCAAAGG

	T7_eaeA_F
	TAATACGACTCACTATAGGGCATGCTATGGTCACCGTT

	eaeA_R
	GCTACAGGTCTGATAGGGTTG

	SARS-CoV-2 RdRp_RNA_F1
	ACTATATGTTAAACCAGGTGGAACCTCATCAGGAGATGCCACAACTGCTTATGCTAATAGTGTTTTTAACATTTGTCAAGCTGTCACG

	SARS-CoV-2 RdRp _RNA_R1
	GTAAATTGCGGACATACTTATCGGCAATTTTGTTACCATCAGTAGATAAAAGTGCATTAACATTGGCCGTGACAGCTTGACAAATGTT

	SARS-CoV-2 RdRp _RNA_F2
	TAATACGACTCACTATAGGGAAACATACAACGTGTTGTAGCTTGTCACACCGTTTCTATAGATTAGCTAATGAGTGTGCTC

	SARS-CoV-2 RdRp _RNA_R2
	GGTTCCACCTGGTTTAACATATAGTGAACCGCCACACATGACCATTTCACTCAATACTTGAGCACACTCATTAGCTAATCTATAGAAA

	SARS-CoV-2 T7_ RdRp_F
	TAATACGACTCACTATAGGGAAACATACA

	SARS-CoV-2 RdRP_R
	GTAAATTGCGGACATACTTATCG

	Bat-SARS 1 RdRp_RNA_F1
	TCTATGTGAAACCAGGCGGTACATCTTCAGGAGATGCCACCACTGCTTATGCTAATAGTGTCTTTAACATTTGTCAAGCTGTTACAGCT

	Bat-SARS 1 RdRp_RNA_R1
	ATTGCGGACATACTTGTCAGCAATTTTATTACCATCAGTAGACAAAAGTGCATTAACATTAGCTGTAACAGCTTGACAAATGTTA

	Bat-SARS 1 RdRp_RNA_F2
	TAATACGACTCACTATAGGGTCGCAAACATAGTACTTGTTGTAACCTTTCACACCGTTTCTACGGGTTAGCTAATGAGTG

	Bat-SARS 1 RdRp_RNA_R2
	CCGCCTGGTTTCACATAGAGTGAACCGCCACACATAACCATTTCACTAAGTACCTGAGCACACTCATTAGCTAACCCGTAGAAAC

	Bat-SARS 1 T7_RdRp_F
	TAATACGACTCACTATAGGGTCGC

	Bat-SARS 1 RdRp_R
	ATTGCGGACATACTTGTCAGC

	Bat-SARS 2 RdRp_RNA_F1
	ATATGTGAAACCAGGTGGAACATCATCCGGTGATGCCACAACTGCTTATGCTAATAGTGTGTTTAACATCTGTCAAGCAGTAACAGCT

	Bat-SARS 2 RdRp_RNA_R1
	GTTGCGGACATACTTATCAGCAATCTTATTACCATCAGTTGAAAGAAGTGCATTTACATTAGCTGTTACTGCTTGACAGATGTTA

	Bat-SARS 2 RdRp_RNA_F2
	TAATACGACTCACTATAGGGTCGCAAACATAGCACTTGTTGTAACTTGTCACACCGTTTCTATAGATTAGCTAATGAGTGTGCACA

	Bat-SARS 2 RdRp_RNA_R2
	ATGTTCCACCTGGTTTCACATATAATGAGCCGCCACACATGACCATCTCACTTAATACTTGTGCACACTCATTAGCTAATCTATAGAA

	Bat-SARS 2 T7_RdRp_F
	TAATACGACTCACTATAGGGTCGC

	Bat-SARS 2 RdRp_R
	GTTGCGGACATACTTATCAGCA

	SARS-CoV
RdRp_RNA_F1
	TATATGTTAAACCAGGTGGAACATCATCCGGTGATGCTACAACTGCTTATGCTAATAGTGTCTTTAACATTTGTCAAGCTGTTACAGC

	SARS-CoV
RdRp_RNA_R1
	ATTGCGGACATACTTGTCAGCTATCTTATTACCATCAGTTGAAAGAAGTGCATTTACATTGGCTGTAACAGCTTGACAAATGTTAA

	SARS-CoV
RdRp_RNA_F2
	TAATACGACTCACTATAGGGTCGCAAACATAACACTTGCTGTAACTTATCACACCGTTTCTACAGGTTAGCTAACGAGTGTG

	SARS-CoV
RdRp_RNA_R2
	GATGTTCCACCTGGTTTAACATATAGTGAGCCGCCACACATGACCATCTCACTTAATACTTGCGCACACTCGTTAGCTAACCTGTAGA

	SARS-CoV
T7_RdRp_F
	TAATACGACTCACTATAGGGTCGC

	SARS-CoV
RdRp_R
	ATTGCGGACATACTTGTCAGCTA

	HCoV-229E
RdRp_RNA_F1
	GCTGTAAGTTCTAACATTAATTGCGTTTTGAGCGTTAACTCGTCAAATTGCAATAATTTTAATGTTAAGAAGTTACAGAGACAACT

	HCoV-229E
RdRp_RNA_R1
	AAAGTCATCCACAAAAGATTCATCAACATTACTATTTCTATAGCAATTATCATAAAGTTGTCTCTGTAACTTCTTAACATTAAAAT

	HCoV-229E
RdRp_RNA_F2
	TAATACGACTCACTATAGGGTTTGACCGAGGTTGTTTATTCAAATGGTGGGTTTTATTTTAAACCTGGTGGTACAACTTCTGGTGATG

	HCoV-229E
RdRp_RNA_R2
	CGCAATTAATGTTAGAACTTACAGCCTGAAATATATTAAAGACAGAATTGGCGTAGGCTGTAGTTGCATCACCAGAAGTTGTACCACC

	HCoV-229E
T7_RdRp_F
	TAATACGACTCACTATAGGGTTTGACC

	HCoV-229E
RdRp_R
	AAAGTCATCCACAAAAGATTCATCA

	HCoV-NL63
RdRp_RNA_F1
	TTTTTCAAGCCGTGAGTTCTAACATTAACAGGTTGCTTAGTGTCCCATCAGATTCATGTAATAATGTTAATGTTAGGGATCTACAACG

	HCoV-NL63
RdRp_RNA_R1
	ATAATCATCAATGAATGACTCTTCAACACTAGTTAACCTATAACAATTATCATACAGACGTCGTTGTAGATCCCTAACATTAACATT

	HCoV-NL63
RdRp_RNA_F2
	TAATACGACTCACTATAGGGTTTAACAGAAGTTGTTTATTCTAATGGTGGTTTTTATTTTAAGCCAGGTGGTACGACTT

	HCoV-NL63
RdRp_RNA_R2
	TTAGAACTCACGGCTTGAAAAATGTTAAAAATAGAATTAGCATAAGCTGTACTAGCGTCACCAGAAGTCGTACCACCTGGCTTAA

	HCoV-NL63
T7_RdRp_F
	TAATACGACTCACTATAGGGTTTAACAGA

	HCoV-NL63
RdRp_R
	ATAATCATCAATGAATGACTCTTCAAC

	HCoV-OC43
RdRp_RNA_F1
	TGTCAAGCTGTTTCAGCCAATGTATGTGCCTTAATGTCATGCAATGGCAATAAGATTGAAGATCTTAGTATACGTGCTCTTCAGAAGC

	HCoV-OC43
RdRp_RNA_R1
	ATATTCTGTGACAAAGGTTGAATCAACCTTATCACTTCTATACACATGTGAGTATAAGCGCTTCTGAAGAGCACGTATACTAAGATC

	HCoV-OC43
RdRp_RNA_F2
	TAATACGACTCACTATAGGGTTTGAGTGAAATTGTTATGTGTGGTGGCTGTTATTATGTTAAGCCTGGTGGCACTAGTAGTG

	HCoV-OC43
RdRp_RNA_R2
	ATTGGCTGAAACAGCTTGACATATGTTAAAGACTGAATTAGCAAAAGCAGTAGTTGCATCACCACTACTAGTGCCACCAGGCTTA

	HCoV-OC43
T7_RdRp_F
	TAATACGACTCACTATAGGGTTTGAGTG

	HCoV-OC43
RdRp_R
	ATATTCTGTGACAAAGGTTGAATCAA

	HCoV-HKU1
RdRp_RNA_F1
	GTCAGGCTGTTACTGCTAATGTTTGTTCTCTTATGGCCTGTAATGGCCATAAGATTGAAGATTTAAGTATACGCAATTTACAAAAAC

	HCoV-HKU1
RdRp_RNA_R1
	ATACTCATTAACAAATGTATAATCAACATAATCTGTACGATAAACATTAGAGTATAAGCGTTTTTGTAAATTGCGTATACTTAAATCT

	HCoV-HKU1
RdRp_RNA_F2
	TAATACGACTCACTATAGGGTTTGAGTGAAATAGTTATGTGTGGCGGTTGCTATTATGTTAAGCCTGGTGGTACTAGCAGT

	HCoV-HKU1
RdRp_RNA_R2
	AACATTAGCAGTAACAGCCTGACATATATTAAAAACAGAATTAGCAAAAGCAGTAGTTGCATCACCACTGCTAGTACCACCAGGCT

	HCoV-HKU1
T7_RdRp_F
	TAATACGACTCACTATAGGGTTTGAGT

	HCoV-HKU1
RdRp_R
	ATACTCATTAACAAATGTATAATCAACATAATC

	LigChk_F
	CGTATTAATTTCGCGTGTTGTCG

	LigChk_R
	GTTACCTGGCTCTCGCCAG

References
1.	Krzywkowski, T. & Nilsson, M. Fidelity of RNA templated end-joining by chlorella virus DNA ligase and a novel iLock assay with improved direct RNA detection accuracy. Nucleic Acids Res. 45, e161 (2017).
2.	Bauer, R. J. et al. Comparative analysis of the end-joining activity of several DNA ligases. PLoS One 12, e0190062 (2017).
3.	Uribe, S. & Sampedro, J. G. Measuring solution viscosity and its effect on enzyme activity. Biol. Proced. Online 5, 108–115 (2003).
4.	Maffeo, C. & Aksimentiev, A. Molecular mechanism of DNA association with single-stranded DNA binding protein. Nucleic Acids Res. 45, 12125–12139 (2017).
5.	Morten, M. J. et al. High-affinity RNA binding by a hyperthermophilic single-stranded DNA-binding protein. Extremophiles 21, 369–379 (2017).
6.	Okuda, M., Fourmy, D. & Yoshizawa, S. Use of Baby Spinach and Broccoli for imaging of structured cellular RNAs. Nucleic Acids Res. 45, 1404–1415 (2017).
7.	Filonov, G. S., Moon, J. D., Svensen, N. & Jaffrey, S. R. Broccoli: rapid selection of an RNA mimic of green fluorescent protein by fluorescence-based selection and directed evolution. J. Am. Chem. Soc. 136, 16299–16308 (2014).
8.	Filonov, G. S. & Jaffrey, S. R. RNA Imaging with Dimeric Broccoli in Live Bacterial and Mammalian Cells. Curr Protoc Chem Biol 8, 1–28 (2016).
9.	Torelli, E. et al. Isothermal folding of a light-up bio-orthogonal RNA origami nanoribbon. Sci. Rep. 8, 6989 (2018).

image3.png
S 2500

Normalized fluorescence (RF

(9]

Normalized fluorescence (RFU)

2000

1500

min

500

=3 No RNA
=3 Target RNA
(220 nM)

25 30 37 40 45
Reaction temperature (°C)

5000

4000

3000

2000

1000

0
25/25 5/25 5/5 75/5 10/55/10

5
@ No RNA
@ Target RNA
(220 nM) 4

SplintR Ligase (u L)/ T7 RNAP (L)

Fold activation

Normalized fluorescence (RFU)

Normalized fluorescence (RFU)

5000

4000

3000

2000

1000

5000

4000

3000

2000

1000

@ No RNA
Target RNA
© (220 nM)

0
0.16 1.6 3.2 16 160 1.6x10°1.6x10*

Malachite green concentrtion (u M)

@ No RNA
Target RNA
| R

0 40 1 25 5 75 10
ET-SSB (ng) NTPs concentration (mM)

Fold activation

Fold activation

image4.png
MFE structure at 37.0 C

Free energy of secondary structure: 32.62 kcalimol

image5.png
MFE structure at 37.0 C

Free energy of secondary structure: -7.76 kcal/mol

08

02

00

image6.png
MFE structure at 37.0 C

Free energy of secondary structu

: -64.30 keal/mol

08

02

00

image7.png
MFE structure at 37.0 C

Free energy of secondary structure: -32.86 kcal/mol

image8.png
MFE structure at 37.0 C

Free energy of secondary structure: 7.25 kealimol

Aiiasaasd wyduba

image9.png
MFE structure at 37.0 C

Free energy of secondary structure: -27.80 kcal/mol

Kuaeaosd wnudnb3

00

image10.png
MFE structure at 37.0 C

Free energy of secondary structure: -32.48 kcal/mol

image11.png
ME structure at 37.0 C

Free energy of secondary structure: -7.25 kealimol

Kasgesd wnuynb3

image12.png
MFE structure at 37.0 C

00

Free energy of secondary structure: -22.00 kcal/mol

image13.png
MFE structure at 37.0 C

Free energy of secondary structure: -33.47 kcal/mol

196904 wiGunb3

&

image14.png
MFE structure at 37.0 C

5
g

Free energy of secondary structure: -7.38 kcal/mol

image15.png
MFE structure at 37.0C

5
3
£
4

Free energy of secondary structure: -22.40 kcalimol

image16.png
MFE structure at 37.0 C

Aanaeqosd winay

00

Free energy of secondary structure: -33.59 kcal/mol

image17.png
MFE structure at 37.0 C

Free energy of secondary structure: -7.46 kcalimol

Auiaeaosd wnuqunba

image18.png
MFE structure at 37.0C

Free energy of secondary structure: -23.40 kealimol

image19.png
MFE structure at 37.0 C

Free energy of secondary structure: -32.75 kcal/mol

Ayiaedosd wugnba

image20.png
MFE structure at 37.0 C

Free energy of secondary structure: -9.62 kcal/mol

08

1q8q0Id winpiainba

&

02

00

image21.png
MFE structure at 37.0 C

Free energy of secondary structure: -23.30 kcal/mol

08

Ageqoid wnuigInba

02

00

image22.png
MFE structure at 37.0C

Free energy of secondary structure: -33.76 kcaljmol

Aanasaoid wnuaunbs

image23.png
Froe enaray o secondary structure: 7.51 kalimol

image24.png
MFE structure 2t 37.0C

Free energy of secondary structure: -22.60 kealimol

. S .

image25.png
MFE structure at 37.0 C

Free energy of secondary structure: -33.76 kcalimol

image26.png
MFE structure at 37.0 C

Free energy of secondary structure: -14.05 kcal/mol

Aungeqoid wnugunba

00

image27.png
MFE structure at 37.0 C

Free energy of secondary structure: -33.60 kcal/mol

Aageqosd wnuqnba

image28.png
MFE structure at 37.0 C

eqoad wnugyinb3

Free energy of secondary structure: -35.30 kcal/mol

image29.png
MFE structure at 37.0 C

eqoud wnpqynb3

Free energy of secondary structure: -14.81 kcal/mol

image30.png
MFE structure at 37.0 C

qeqod wngy

0z

00

Free energy of secondary structure: -29.90 kcal/mol

image1.png
Normalized fluorescence (RFU)

6000

[

o

o

o
1

4000 +

3000 -

2000 -

1000 -

o
I

25 30 35 40 45 50 55 60 65 75 85 95
Annealing temperature (°C)

image2.png
@

100 140

70
KCI (mM)

5

35

[

o
o
e}

2500

o o o
o o o
o v o
N —
(N4Y) @ousosaionyy pazijew.loN

1

10

1

DTT (mM)

02 05

0

o
S S o
o n

=

1500

o
o
o
N

(N4Y) @ousodsaiony) pazijewoN

10

o
o
w0

-

3000
1000
0

o
o
'e)
N

2000

(N4Y) eouaosaion)) pazijewioN
ko]

30 40 50

20
Tris-HCI (mM)

10

o o [=} o
o o =) o Mw o
rel <] 0 <] I}

[3Y 39 -~ -

o (N4Y) @ousosaionyy pazijew.ioN

MgCl2 (mM)

