

Longitudinal characteristics of lymphocyte responses and cytokine profiles in the peripheral blood of SARS-CoV-2 infected patients

Jing Liu^{1,3*}, Sumeng Li^{1,3*}, Jia Liu^{1,3*}; Boyun Liang^{1,3}, Xiaobei Wang⁴, Hua Wang¹, Wei Li^{1,3}, Qiaoxia Tong^{1,3}, Jianhua Yi^{1,3}, Lei Zhao^{1,3}, Lijuan Xiong^{1,3}, Chunxia Guo^{1,3}, Jin Tian^{1,3}, Jinzhuo Luo^{1,3}, Jinghong Yao^{1,3}, Ran Pang^{1,3}, Hui Shen^{1,3}, Cheng Peng^{1,3}, Ting Liu^{1,3}, Qian Zhang^{1,3}, Jun Wu^{1,3}, Ling Xu^{1,3}, Sihong Lu^{1,3}, Baoju Wang^{1,3}, Zhihong Weng^{1,3}, Chunrong Han^{1,3}, Huabing Zhu^{1,3}, Ruxia Zhou^{1,3}, Helong Zhou^{1,3}, Xiliu Chen^{1,3}, Pian Ye^{1,3}, Bin Zhu^{1,3}, Shengsong He^{1,3}, Yongwen He^{1,3}, Shenghua Jie^{1,3}, Ping Wei^{1,3}, Jianao Zhang^{1,3}, Yinping Lu^{1,3}, Weixian Wang^{1,3}, Li Zhang^{1,3}, Ling Li^{1,3}, Fengqin Zhou^{1,3}, Jun Wang^{2,3}, Ulf Dittmer^{2,3}, Mengji Lu^{2,3}, Yu Hu^{5#}, Dongliang Yang^{1,3#}, Xin Zheng^{1,3#}

¹ *Department of Infectious Diseases, Union Hospital, Tongji Medical College, Huazhong University of Science and Technology, Wuhan 430022, China*

² *Institute for Virology, University Hospital of Essen, University of Duisburg-Essen, Essen 45147, Germany*

³ *Joint International Laboratory of Infection and Immunity, Huazhong University of Science and Technology, Wuhan 430022, China*

⁴ *Department of Clinical Laboratory, Union Hospital, Tongji Medical College, Huazhong University of Science and Technology, Wuhan 430022, China*

⁵ *Department of Hematology, Union Hospital, Tongji Medical College, Huazhong University of Science and Technology, Wuhan 430022, China*

* # These authors contribute equally to this work.

Correspondence to:

Prof. Dr. Yu Hu,

E-mail: huyu@126.com, Tel:+86 27 85726301

Department of Hematology, Union Hospital, Tongji Medical College, Huazhong University of Science and Technology, Wuhan 430022, China

Prof. Dr. Dongliang Yang,

E-mail: dlyang@hust.edu.cn, Tel: +86 27 85726130

Department of Infectious Diseases, Union Hospital, Tongji Medical College, Huazhong University of Science and Technology, Wuhan 430022, China

Prof. Dr. Xin Zheng,

E-mail: xin11@hotmail.com, Tel: +86 27 85726732

Department of Infectious Diseases, Union Hospital, Tongji Medical College, Huazhong University of Science and Technology, Wuhan 430022, China

Financial support:

This work is supported by the National Natural Science Foundation of China (81861138044, 91742114 and 91642118), the National Science and Technology Major Project (2018ZX10723203, 2018ZX10302206, 2017ZX10202201, 2017ZX10202202

and 2017ZX10202203), the Innovation Team Project of Health Commission of Hubei Province (WJ2019C003), the Integrated Innovative Team for Major Human Diseases Program of Tongji Medical College and the “Double-First Class” Project for the International Cooperation Center on Infection and Immunity, HUST, and a special joint project of University Hospital Essen, University of Duisburg-Essen.

Conflict of interest:

The authors disclose no conflicts of interest.

Abstract

Background: The dynamic changes of lymphocyte subsets and cytokines profiles of patients with novel coronavirus disease (COVID-19) and their correlation with the disease severity remain unclear.

Method: Peripheral blood samples were longitudinally collected from 40 confirmed COVID-19 patients and examined for lymphocyte subsets by flow cytometry and cytokine profiles by specific immunoassays.

Findings: Of the 40 COVID-19 patients enrolled, 13 severe cases showed significant and sustained decreases in lymphocyte counts but increases in neutrophil counts than 27 mild cases. Further analysis demonstrated significant decreases in the counts of T cells, especially CD8 + T cells, as well as increases in IL-6, IL-10, IL-2 and IFN- γ levels in the peripheral blood in the severe cases compared to those in the mild cases. T cell counts and cytokine levels in severe COVID-19 patients who survived the disease gradually recovered at later time points to levels that were comparable to those of the mild cases. Moreover, the neutrophil-to-CD8+ T cell ratio (N8R) were identified as the most powerful prognostic factor affecting the prognosis for severe COVID-19.

Conclusion: The degree of lymphopenia and a proinflammatory cytokine storm is higher in severe COVID-19 patients than in mild cases, and is associated with the disease severity. N8R may serve as a useful prognostic factor for early identification of severe COVID-19 cases.

Introduction

First reported in Wuhan, China, on 31 December 2019, an ongoing outbreak of a viral pneumonia in humans has raised acute and grave global concern. The causative pathogen was rapidly identified as a novel β -coronavirus, which has since been formally named as the severe acute respiratory syndrome coronavirus 2 (SARS-CoV-2) by the International Committee on Taxonomy of Viruses. According to the daily report of the National Health Commission of China, the epidemic of SARS-CoV-2 has so far caused 57,416 confirmed cases, including 11,272 severe cases, and 1,665 deaths in China by February 15th, 2020.¹ The disease caused by SARS-CoV-2 has been recently named as the Coronavirus Disease-2019 (COVID-19) by the World Health Organization. Previous studies about the epidemiological and clinical characteristics of COVID-19 showed patients with COVID-19 may develop either mild or severe symptoms of acute respiratory infection, while the mild patients show symptoms of fever, dry cough, fatigue, abnormal chest CT findings but with a good prognosis.²⁻³ In contrast, some patients develop severe pneumonia, acute respiratory distress syndrome (ARDS) or multiple organ failure, with death rates ranging from between 4.3% to 15% according to different study reports.^{2 4}

Lymphopenia and inflammatory cytokine storm are typical laboratory abnormalities observed during highly pathogenic coronavirus infections, such as the severe acute respiratory syndrome coronavirus (SARS-CoV) and the Middle East respiratory syndrome coronavirus (MERS-CoV) infections, and are believed to be associated with disease severities.⁵⁻⁶ Recent studies have also reported decreases in the counts of lymphocytes in the peripheral blood and increases in serum inflammatory cytokine

levels in COVID-19 patients.^{4, 7} However, it has remained largely unclear how different lymphocyte subsets and the kinetics of inflammatory cytokines change in the peripheral blood during COVID-19. In this study, we longitudinally characterized the changes of lymphocyte subsets and cytokines profiles in the peripheral blood of COVID-19 patients with distinct disease severities.

Methods

Data collection

A written informed consent was regularly obtained from all patients upon admission into Wuhan Union Hospital, China. The study was approved by the Ethics Committee of Tongji Medical College of Huazhong University of Science and Technology. The 40 confirmed COVID-19 patients at Wuhan Union Hospital during January 5 to January 24, 2020 were enrolled into this retrospective single-center study. All medical record information including epidemiological, demographic, clinical manifestation, laboratory data, and outcome data were obtained. All data were checked by a team of trained physicians.

Laboratory examination

Laboratory confirmation of the SARS-CoV-2 was performed by local CDC according to Chinese CDC protocol. Throat-swab specimens were collected from all patients and the samples were maintained in viral-transport medium for laboratory testing. An infection with other respiratory viruses including influenza A virus, influenza B virus, Coxsackie virus, respiratory syncytial virus, parainfluenza virus and enterovirus was excluded by real-time RT-PCR. Specimens, including sputum or alveolar lavatory fluid, blood, urine, and feces, were cultured to identify pathogenic bacteria or fungi that may be associated with the SARS-CoV-2 infection. The specific IgG and IgM of Chlamydia pneumonia and Mycoplasma pneumonia were detected by chemiluminescence immunoassay. The lymphocyte test kit (Beckman Coulter Inc., FL, USA) was used for lymphocyte subset analysis. Plasma cytokines (IL2, IL4, IL6, IL10, TNF - α and IFN - γ) were detected with human Th1/2 cytokine kit II (BD Ltd., Franklin lakes, NJ, USA). All tests are performed according to the product manual.

Statistical analyses

Classification variables are expressed in frequency or percentage, and significance is detected by chi square or Fisher's exact test. The quantized variables of parameters are expressed as mean \pm standard deviation, and the significance is tested by t-test. Nonparametric variables were expressed in median and quartile intervals, and significance was tested by Mann Whitney U or Kruskal Wallis test. $P < 0.05$ was considered statistically significant in all statistical analyses. Principal component analysis (PCA) was performed to identify the major contributing factors among clinical parameters to distinguish mild and severe cases of COVID-19 patients. The diagnostic values of selected parameters for differentiating mild and severe cases of COVID-19 patients were assessed by receiver operating characteristic (ROC) and area under the ROC curve (AUC). SPSS statistical software (Macintosh version 26.0, IBM, Armonk, NY, USA) and R package are used for statistical analysis.

Results

Demographic and clinical characteristics of COVID-19 patients

The diagnosis of COVID-19 for patients was performed according to the Guidelines of the Diagnosis and Treatment of New Coronavirus Pneumonia (version 5) published by the National Health Commission of China. Mild patients met all following conditions: (1) Epidemiology history, (2) Fever or other respiratory symptoms, (3) Typical CT image abnormalities of viral pneumonia, and (4) Positive result of RT-PCR for SARS-CoV-2 RNA. Severe patients additionally met at least one of the following conditions: (1) Shortness of breath, $RR \geq 30$ times/min, (2) Oxygen saturation (Resting state) $\leq 93\%$, or (3) $PaO_2 / FiO_2 \leq 300$ mmHg. A total of 40 patients were enrolled in this study, which were all Wuhan residents and laboratory confirmed cases. The patients were divided into two groups according to above-mentioned conditions, including 27 mild cases (67.5%) and 13 severe cases (32.5%). Two patients in the severe group died on day 15 and 21 after disease onset.

The enrolled COVID-19 patients consisted of 15 males (37.5%) and 25 females (62.5%) (Table 1). Only 3 patients (7.5%) had an exposure history (shopping) on the Huanan seafood market in Wuhan. The medium age of the patients was 48.7 ± 13.9 years old. The ages of the severe patient group (59.7 ± 10.1 years) were older than that of the mild group (43.2 ± 12.3 years). A total of 14 (35%) patients in both groups had basic diseases, including diabetes (6 [15%]), hypertension (6 [15%]), pituitary adenoma (2 [5%]), thyroid disease (2 [5%]) and tumor disease (2 [5%]). Four severe patients had mixed fungal infection and 1 severe patient had mixed bacterial infection (Table 1). All severe patients and 85.2% of the mild patients had fever, while no significant difference in the degrees of temperature was observed between the two groups (Table 1). The severe patients showed significantly higher frequencies in the occurrence of sputum production ($P=0.032$), myalgia ($p=0.041$) and nausea ($p=0.029$)

(Table 1). The levels of fibrinogen ($p<0.001$), D-dimer ($P=0.008$), total bilirubin ($P=0.007$), aspartate transaminase ($p<0.001$), alanine transaminase ($P=0.004$), lactate dehydrogenase ($p<0.001$), creatine kinase ($P=0.010$), C-reactive protein ($P=0.006$), ferritin ($P=0.015$) and serum amyloid A protein (SAA, $P=0.003$) in the peripheral blood of the severe patients were significantly higher at admission compared to the mild patients (Table 2). No significant differences in the serum levels of immunoglobulins (IgA, IgG and IgM), complement C3 or C4 were observed between the two groups (Table 2).

Kinetic analysis of lymphocyte subsets in the peripheral blood of COVID-19 patients

Lymphopenia was observed in 44.4% (12/27) of mild patients and 84.6% (11/13) of severe patients at the onset of the disease. As shown in Table 2, the absolute counts of lymphocytes in the peripheral blood of the severe patients was significantly lower, while the absolute counts of total white blood cells (WBCs) and neutrophils were significantly higher, than those of the mild patients at the time of hospital admission. No significant difference in monocyte counts was observed between the two groups (Table 2). Next, we analyzed the kinetic changes of WBCs, neutrophils and monocytes as well as different lymphocyte subsets in the peripheral blood of COVID-19 patients from the disease onset to at least 16 days later. The two mortalities in the severe group were excluded from the analysis due to the lack of kinetic data. Significant increases in total WBCs counts in the severe group were only observed at the time point of onset (within 3 days) but not during the following period of disease progression compared to the mild group (Figure 1A). Significant increases in neutrophil counts of the severe group were observed not only at the time point of disease onset, but also at 13-15 days after compared to the mild group (Figure 1B). In contrast, a sustained decrease in lymphocyte counts of the severe group was observed

compared to those of the mild patients. The difference was significant at the time point of disease onset and became even greater on 4-6 days later (Figure 1C). From 7-15 days after disease onset, the lymphocyte counts gradually increased in the severe group, and reached a comparable level to that of the mild patients at 16 days after disease onset (Figure 1C). No significant differences in monocyte counts were observed between the two groups during the whole observation period (Figure 1D).

In order to further determine the kinetic changes of different lymphocyte subsets in the peripheral blood of COVID-19 patients, we performed flow cytometry to stain CD3⁺ T cells, CD4⁺ and CD8⁺ T cell subsets, B cells and NK cells. Similar to the findings for lymphocytes, sustained decreases in CD3, CD8 and CD4 T cell counts was observed in the severe group compared to those of the mild patients during clinical observation (Figure 2A-C, Supplementary figure 1). The lowest CD3, CD4 and CD8 T cell counts were observed at 4-6 days after disease onset (Figure 2A-C). The differences in CD3 and CD8 T cell counts between the two groups were significant at the time points of disease onset and 7-9 days later (Figure 2A and 2C). However, the differences in CD4 T cell counts between the two groups did not reach a statistical significance at any time point (Figure 2C). The T cell counts started to gradually increase in the severe group starting at 7 days after disease onset, and reached comparable levels to those in the mild patients on day 16 after disease onset (Figure 2A-C). No significant differences in B cell and NK cell counts were observed between the two groups during the whole course of the disease (Figure 2D and 2E).

Kinetic analysis of inflammatory cytokine levels in the serum of COVID-19 patients

A previous study demonstrated changes in inflammatory cytokine levels, such as IL-2,

IL-7, IL-10, and TNF- α , in the serum of COVID-19 patients.² Therefore, we further characterized the kinetic changes of inflammatory cytokine levels, including IL-2, IL-4, IL-6, IL-10, IFN- γ and TNF- α , in the serum of our patient cohort. Fluctuations in the serum levels of these cytokines in the mild patient group were minor. In contrast, the severe patient group showed more significant fluctuations in the serum levels of these cytokines (Figure 3). All examined cytokines, except IL-6, reached their peak levels in the serum at 3-6 days after disease onset (Figure 3). Both IL-6 and IL-10 levels showed sustained increases in the severe group compared to the mild group (Figure 3A and 3B). A decrease in serum IL-6 levels in the severe group started at 16 days after disease onset, and IL-10 levels were lowest at 13 days after disease onset (Figure 3A and 3B). Significant increases in serum IL-2 and IFN- γ levels in the severe group were only observed at 4-6 days after disease onset (Figure 3C and 3F). No significant differences in IL4 and TNF- α levels were observed between the two groups during the whole course of the disease (Figure 3D and 3E). All examined cytokines reached similar levels between the severe and mild patient groups at 16 days after disease onset (Figure 3).

Prognostic factors for identification of severe COVID-19 cases

Next, we examined the possibilities of using above-mentioned parameters as prognostic factors for identifying severe cases in COVID-19 patients. PCA was firstly performed by R package “factoextra” to identify correlated variables for distinguishing severe patients from mild patients (Figure 4A). Four mostly contributing variables, neutrophil-to-CD8+ T cell ratio (N8R), neutrophil-to-lymphocyte ratio (NLR), neutrophil counts (NEC) and White Blood Cells counts (WBCC) were selected as potential prognostic factors for further detailed statistical analysis. To assess the diagnostic value of these 4 selected parameters, receiver operating characteristic (ROC) curve and area under ROC curve (AUC) were

calculated by R package “pROC” (Figure 4B). The results of this analysis identified N8R with a higher AUC (0.94) than NLR (0.93), NE (0.91) and WBC (0.85). Simultaneously, the cutoff values were calculated from the ROC curves, with a value of 21.9 for N8R (Specificity: 92.6%, Sensitivity: 84.6%), 5.0 for NLR (96.3%, 84.6%), 3.2 for NE (81.5%, 84.6%) and 4.3 for WBC (74.1%, 84.6%) (Figure 4B). The further logistic regression analysis including the 4 factors of $N8R > 21.9$, $NLR > 5.0$, $NE > 3.2$ and $WBC > 4.3$ which were used to calculate odds ratios (ORs). The results were obtained for NLR (OR: 143, 95% CI: 11.72-1745.3), N8R (OR: 68.75, 95% CI: 8.55-552.68), NE (OR: 22, 95% CI: 3.646-132.735) and WBC (OR: 55, 95% CI: 6.779-446.23) with our patient cohort as predictive factors for severe COVID-19.

Discussion

In this study, we analyzed the clinical features and immunological characteristics of peripheral blood in patients with COVID-19. Although the majority of the patients did not have an exposure history of the Huanan seafood market in Wuhan, the clinical characteristics of these patients are very similar to those reported in previous studies.^{2,4,7} The ages of severe patients are older, and the proportion of underlying diseases is higher, and co-infection also occurs in severe patients. Recent reports show that the lymphocyte counts are normal in COVID-19 patients with mild diseases. In contrast, 63%-70.3% of patients with severe diseases have lymphopenia and the lymphocyte counts in patients with a mortal outcome remain at a low level.^{4, 8} Our study also confirmed higher rates of developing lymphopenia in severe patients than in mild patients (84.6% vs 44.4%). We found that the development of lymphopenia in severe patients was mainly related to the significantly decreased absolute counts of T cells, especially CD8⁺ T cells, but not to B cells and NK cells. The decrease of T cells in the severe patient group reaches its peak within the first week during the disease course, and then T cell numbers gradually increase from the second week and recover to a comparable level to that of the mild patient group in the third week. All these severe patients included in our study survived the disease, and thus we speculate this course is associated with a favorable outcome in severe COVID-19 patients.

Previous researches on SARS-CoV and MERS-CoV infections have demonstrated the correlation between T cell counts and the severity of the diseases, as well as explored the possible mechanisms.⁹ It has been shown that the acute SARS-CoV infection was associated with marked lymphopenia in about 80% of patients, including a dramatic loss of both CD4⁺ and CD8⁺ T cells in comparison with healthy control individuals.¹⁰⁻¹² Decreases in T cell numbers are strongly correlated with the severity

of acute phase of SARS disease in patients.^{11, 13} Lymphopenia is also observed in MERS-CoV infected patients. A detailed clinical study showed that 14 % of MERS patients had leukopenia, while 34 % of the patients had lymphopenia.¹⁴ The mechanism of developing lymphopenia may differ in SARS-CoV and MERS-CoV infections. SARS-CoV cannot productively infect T cells, however, altered antigen presenting cells (APC) function and impaired dendritic cells migration during SARS-CoV infection may result in insufficient T cell priming and thus contribute to decreased numbers of virus-specific T cells in the lungs.¹⁵⁻¹⁶ Moreover, delayed type I interferon response or inflammatory monocyte-macrophages derived pro-inflammatory cytokines could also sensitize T cells to undergo apoptosis.¹⁷ In contrast, MERS-CoV was found to be able to infect many human immune cells, including dendritic cells,¹⁸ macrophages,¹⁹ and T cells.²⁰ MERS-CoV infection of T cells results in apoptosis mediated by a combination of extrinsic and intrinsic apoptosis pathways, which is believed to contribute to virus spread and the severe immunopathology.²⁰ So far, it remains unclear whether SARS-CoV-2 induced T cell contraction is the result of a direct T cell infection or an indirect effect cause by the virus, such as APC function disorder or overactive inflammatory responses. Further studies are needed to investigate the corresponding mechanisms in detail.

Previous studies have shown that elevated levels of proinflammatory cytokines, such as IFN- γ , TNF- α , IL-6 and IL-8, are associated with severe lung injury and adverse outcomes of SARS-CoV or MERS-CoV infection.^{6, 18-19, 21} Our results also demonstrate that severe COVID-19 patients have higher concentrations of IL6, IL10, IL2 and IFN- γ in the serum than mild cases, suggesting that the magnitude of cytokine storm is associated with the disease severity. Additionally, T cells are

important for dampening overactive innate immune responses during viral infection.²²⁻²³ Thus, loss of T cells during SARS-CoV-2 infection may result in aggravated inflammatory responses, while restoring T cell numbers may alleviate them. In line with this hypothesis, we observed that the kinetic changes of T cell counts are reversely correlated with the kinetic changes of most examined cytokine levels in the peripheral blood in severe COVID-19 patients. While T cell counts drop to their lowest levels at 4-6 days after disease onset, serum IL-10, IL-2, IL-4, TNF- α and IFN- γ levels reach their peaks. The courses of restoring T cell numbers are associated with decreases of serum IL-6, IL-10, IL-2, IL-4, TNF- α and IFN- γ levels.

Early identification of risk factors for severe COVID-19 patients may facilitate appropriate supportive care and promptly access to the intensive care unit if necessary. A recent study in a 61-patient cohort [Liu J, et al. medRxiv. 2020] reported that the NLR was the most useful prognostic factor affecting the prognosis for severe COVID-19. The severity of pathological injury during SARS or MERS correlates with the extensive infiltration of neutrophils in the lung and increased neutrophil numbers in the peripheral blood.¹⁷ Thus, the magnitude of increase in neutrophil counts may suggest the intensity of inflammatory responses in COVID-19 patients. Besides, the magnitude of decrease in lymphocyte counts also indicates the extend of the impairment of immune system by the viral infection. Therefore, NLR may serve as a useful factor to reflect the intensity of imbalance of inflammation and immune responses in COVID-19 patients. In this study, we also screened the potential prognostic factors affecting incidence of severe illness in our patient cohort. Based on our findings with analyzing lymphocyte subsets, we further included the ratio of neutrophils to different lymphocyte subsets as parameters. Our kinetic analysis revealed that CD8⁺ T cells are the major lymphocyte subset which decreases in cell numbers during COVID-19. In line with this finding, our results demonstrate that

N8R has even better performance with a higher AUC value than NLR in the ROC curve analysis, and may serve as a more powerful factor than NLR for predicting the severe illness incidence in COVID patients.

In summary, our study of immunological characteristics of the peripheral blood in COVID-19 patients shows that the numbers of neutrophils and T cells, especially CD8⁺ T cells, as well as the levels of inflammatory cytokines in the peripheral blood is dynamically correlated with the severity of the disease. To the best of our knowledge, this is the first work to describe the kinetic changes of lymphocyte subsets and cytokine profiles in COVID-19 patients. Importantly, we identified N8R and NLR as powerful prognostic factors for early identification of severe COVID-19 cases. This work may help to achieve a better understanding of immune function disorder as well as immunopathogenesis during SARS-CoV-2 infection.

Acknowledgement

We thank all the doctors, nurses, disease control workers, and researchers who have fought bravely and ceaseless against the virus on the frontline during the SARS-CoV-2 epidemic, some of whom lost their lives in doing so. We thank those who have given great and selfless support to the fight against the virus. We thank Ms. Delia Cosgrove and Ms. Ursula Schrammel for language correction of this manuscript.

References

1. National Health Commission of the People'S Republic Of China.
<http://www.nhc.gov.cn/xcs/yqfkdt/202002/4a1b1ec6c03548099de1c3aa935d04fd.shtml>. 2020.
2. Huang C, Wang Y, Li X, et al. Clinical features of patients infected with 2019 novel coronavirus in Wuhan, China. *LANCET* 2020.
3. Chan JF, Yuan S, Kok KH, et al. A familial cluster of pneumonia associated with the 2019 novel coronavirus indicating person-to-person transmission: a study of a family cluster. *LANCET* 2020.
4. Wang D, Hu B, Hu C, et al. Clinical Characteristics of 138 Hospitalized Patients With 2019 Novel Coronavirus-Infected Pneumonia in Wuhan, China. *JAMA* 2020.
5. de Wit E, van Doremalen N, Falzarano D, Munster VJ. SARS and MERS: recent insights into emerging coronaviruses. *NAT REV MICROBIOL* 2016; 14(8): 523-34.
6. Chien JY, Hsueh PR, Cheng WC, Yu CJ, Yang PC. Temporal changes in cytokine/chemokine profiles and pulmonary involvement in severe acute respiratory syndrome. *RESPIROLOGY* 2006; 11(6): 715-22.
7. Chen N, Zhou M, Dong X, et al. Epidemiological and clinical characteristics of 99 cases of 2019 novel coronavirus pneumonia in Wuhan, China: a descriptive study. *LANCET* 2020.
8. Chang, Lin M, Wei L, et al. Epidemiologic and Clinical Characteristics of Novel Coronavirus Infections Involving 13 Patients Outside Wuhan, China. *JAMA* 2020.
9. Liu J, Zheng X, Tong Q, et al. Overlapping and discrete aspects of the pathology and pathogenesis of the emerging human pathogenic coronaviruses SARS-CoV,

- MERS-CoV, and 2019-nCoV. *J MED VIROL* 2020.
10. Cui W, Fan Y, Wu W, Zhang F, Wang JY, Ni AP. Expression of lymphocytes and lymphocyte subsets in patients with severe acute respiratory syndrome. *CLIN INFECT DIS* 2003; 37(6): 857-9.
 11. Li T, Qiu Z, Zhang L, et al. Significant changes of peripheral T lymphocyte subsets in patients with severe acute respiratory syndrome. *J INFECT DIS* 2004; 189(4): 648-51.
 12. Wong RS, Wu A, To KF, et al. Haematological manifestations in patients with severe acute respiratory syndrome: retrospective analysis. *BMJ* 2003; 326(7403): 1358-62.
 13. Li T, Qiu Z, Han Y, et al. Rapid loss of both CD4+ and CD8+ T lymphocyte subsets during the acute phase of severe acute respiratory syndrome. *Chin Med J (Engl)* 2003; 116(7): 985-7.
 14. Assiri A, Al-Tawfiq JA, Al-Rabeeh AA, et al. Epidemiological, demographic, and clinical characteristics of 47 cases of Middle East respiratory syndrome coronavirus disease from Saudi Arabia: a descriptive study. *LANCET INFECT DIS* 2013; 13(9): 752-61.
 15. Zhao J, Zhao J, Van Rooijen N, Perlman S. Evasion by Stealth: Inefficient Immune Activation Underlies Poor T Cell Response and Severe Disease in SARS-CoV-Infected Mice. *PLOS PATHOG* 2009; 5(e100063610).
 16. Zhao J, Zhao J, Legge K, Perlman S. Age-related increases in PGD(2) expression impair respiratory DC migration, resulting in diminished T cell responses upon respiratory virus infection in mice. *J CLIN INVEST* 2011; 121(12): 4921-30.
 17. Channappanavar R, Perlman S. Pathogenic human coronavirus infections: causes and consequences of cytokine storm and immunopathology. *SEMIN*

- IMMUNOPATHOL 2017; 39(5): 529-39.
18. Chu H, Zhou J, Wong BH, et al. Productive replication of Middle East respiratory syndrome coronavirus in monocyte-derived dendritic cells modulates innate immune response. *VIROLOGY* 2014; 454: 197-205.
 19. Zhou J, Chu H, Li C, et al. Active replication of Middle East respiratory syndrome coronavirus and aberrant induction of inflammatory cytokines and chemokines in human macrophages: implications for pathogenesis. *J INFECT DIS* 2014; 209(9): 1331-42.
 20. Chu H, Zhou J, Wong BH, et al. Middle East Respiratory Syndrome Coronavirus Efficiently Infects Human Primary T Lymphocytes and Activates the Extrinsic and Intrinsic Apoptosis Pathways. *J INFECT DIS* 2016; 213(6): 904-14.
 21. Kong SL, Chui P, Lim B, Salto-Tellez M. Elucidating the molecular physiopathology of acute respiratory distress syndrome in severe acute respiratory syndrome patients. *VIRUS RES* 2009; 145(2): 260-9.
 22. Kim KD, Zhao J, Auh S, et al. Adaptive immune cells temper initial innate responses. *NAT MED* 2007; 13(10): 1248-52.
 23. Palm NW, Medzhitov R. Not so fast: adaptive suppression of innate immunity. *NAT MED* 2007; 13(10): 1142-4.

Table 1. Demographics and baseline characteristics of patients infected with SARS-CoV-2.

Baseline variables	All patients (N=40)	Mild patients (N=27)	Severe patients (N=13)	P-value
Characteristics				
Age (year)	48.7 ± 13.9	43.2 ± 12.3	59.7 ± 10.1	<0.001
Gender (%)				0.138
Men	15 (37.5)	8 (29.6)	7 (53.8)	
Women	25 (62.5)	19 (70.4)	6 (46.2)	
Huanan seafood market exposure (%)	3 (7.5)	1 (3.7)	2 (5.4)	0.242
Underlying diseases (%)	14 (35.0)	7 (25.9)	7 (53.8)	0.155
Diabetes	6 (15.0)	2 (7.4)	4 (30.8)	0.075
Hypertension	6 (15.0)	1 (3.7)	5 (38.5)	0.010
Pituitary adenoma	2 (5.0)	1 (3.7)	1 (7.7)	>0.999
Thyroid disease	2 (5.0)	2 (7.4)	0	>0.999
Malignancy	2 (5.0)	2 (7.4)	0	>0.999
Co-infection (%)	5 (12.5)	0	5 (38.5)	0.002
Fungi	4 (10.0)	0	4 (30.8)	0.008
Bacteria	1 (2.5)	0	1 (7.7)	>0.999
Signs and symptoms				

Fever	36 (90.0)	23 (85.2)	13 (100)	0.284
Highest temperature, °C				
<37.3	4 (10.0)	4 (14.8)	0	0.284
37.3–38.0	10 (25)	8 (29.6)	2 (15.4)	0.451
38.1–39.0	17 (42.5)	9 (33.3)	8 (61.5)	0.091
>39.0	9 (22.5)	6 (22.2)	3 (23.1)	>0.999
Chill	10 (25)	5 (18.5)	5 (38.5)	0.246
Shivering	5 (12.5)	2 (7.4)	3 (23.1)	0.307
Fatigue	22 (55)	14 (51.9)	8 (61.5)	0.564
Cough	33 (82.5)	22 (81.5)	11 (84.6)	>0.999
Sputum production	21 (52.5)	11 (40.7)	10 (76.9)	0.032
Pharyngalgia	5 (12.5)	4 (14.8)	1 (7.7)	>0.999
Dizziness	7 (17.5)	4 (14.8)	3 (23.1)	0.662
Headache	8 (20.0)	6 (22.2)	2 (15.4)	>0.999
Rhinorrhea	1 (2.5)	1 (3.7)	0	>0.999

Chest tightness	12 (30.0)	7 (25.9)	5 (38.5)	0.476
Chest pain	1 (2.5)	1 (3.7)	0	>0.999
Shortness of breath	5 (12.5)	5 (18.5)	0	0.154
Dyspnoea	1 (2.5)	1 (3.7)	0	>0.999
Myalgia	15 (37.5)	7 (25.9)	8 (61.5)	0.041
Abdominal pain	1 (2.5)	1 (3.7)	0	>0.999
Diarrhoea	3 (7.5)	1 (3.7)	2 (15.4)	0.242
Nausea	3 (7.5)	0	3 (23.1)	0.029
Vomiting	1 (2.5)	0	1 (7.7)	0.325
Hypoleucocytosis	10 (25.0)	8 (29.6)	2 (15.4)	0.451
Lymphopenia	21 (52.5)	11 (40.7)	10 (76.9)	0.046
Thrombocytopenia	5 (12.5)	3 (11.1)	2 (15.4)	>0.999

1 **Table 2. Comparison of laboratory parameters between mild and severe**
 2 **COVID-19 patients.**

Baseline variables	All patients (N=40)	Mild patients (N=27)	Severe patients (N=13)	P-value
Hemoglobin (g/l)	126.4 ± 13.4	127.8 ± 13.1	123.4 ± 14.0	0.334
Platelet (×10 ⁹ /L)	183.1 ± 69.0	181.4 ± 70.7	186.6 ± 68.1	0.826
White blood cell (×10 ⁹ /L)	4.8 ± 2.6	3.9 ± 1.5	6.6 ± 3.4	0.002
Neutrophil (×10 ⁹ /L)	2.8 (1.6-4.3)	2.0 (1.5-2.9)	4.7 (3.6-5.8)	<0.001
Lymphocyte (×10 ⁹ /L)	0.9 (0.7-1.3)	1.1 (0.8-1.4)	0.6 (0.6-0.8)	0.002
Monocyte (×10 ⁹ /L)	0.3 (0.2-0.5)	0.3 (0.2-0.5)	0.2 (0.2-0.5)	0.477
TBil (umol/l)	10.3 ± 5.0	8.8 ± 4.1	13.2 ± 5.5	0.007
ALT (U/L)	22.5 (16.8-31.2)	19.0 (13.5-26.0)	27.0 (23.0-50.0)	0.004
AST (U/L)	34.1 ± 17.7	25.9 ± 9.5	51.2 ± 18.7	<0.001
LDH (U/L)	303.9 ± 168.8	221.5 ± 71.2	462.4 ± 190.6	<0.001
CK (U/L)	59.5 (45.0-88.8)	51.0 (45.0-68.0)	104.0 (77.0-124.0)	0.010
Blood urea nitrogen (mmol/l)	3.2 (2.5-4.3)	3.2 (2.5-4.4)	3.3 (2.7-3.7)	0.707
Serum creatinine (umol/l)	67.3 ± 19.7	64.0 ± 13.3	74.2 ± 28.3	0.128
Blood potassium (mmol/l)	3.8 ± 0.5	3.9 ± 0.5	3.7 ± 0.4	0.242
Blood sodium (mmol/l)	145.9 ± 43.4	149.5 ± 52.5	138.6 ± 6.2	0.462

D-Dimer (mg/l)	0.6 (0.3-0.9)	0.4 (0.2-0.8)	0.9 (0.7-1.5)	0.008
PT (s)	13.2 ± 0.6	13.1 ± 0.6	13.4 ± 0.6	0.154
APTT (s)	39.5 ± 4.5	39.5 ± 4.6	39.5 ± 4.2	0.968
INR	1.0 ± 0.1	1.0 ± 0.1	1.0 ± 0.1	0.154
FIB (g/l)	5.1 ± 1.6	4.5 ± 1.4	6.3 ± 1.3	<0.001
IgE	43.9 (14.4-98.0)	26.5 (12.8-76.1)	43.9 (27.0-105.5)	0.243
IgG	11.1 ± 2.0	10.8 ± 2.0	11.5 ± 2.0	0.370
IgA	2.2 ± 0.7	2.2 ± 0.8	2.4 ± 0.6	0.483
IgM	1.1 ± 0.4	1.1 ± 0.5	1.1 ± 0.3	0.918
C-reactive protein (mg/l)	38.1 (4.7-65.2)	7.6 (3.1-57.3)	62.9 (42.4-86.6)	0.006
Ferritin (ug/l)	596.5 (308.6-1087.6)	367.8 (174.7-522.0)	835.5 (635.4-1538.8)	0.015
SAA (mg/l)	134.4 (35.7-586.3)	46.9 (20.5-134.4)	607.1 (381.9-686.2)	0.003
C3 (g/l)	0.8 ± 0.2	0.8 ± 0.2	0.8 ± 0.1	0.389
C4 (g/l)	0.3 ± 0.1	0.3 ± 0.1	0.3 ± 0.1	0.426

3

4

5

6 **Figure legends**

7 **Figure 1. Kinetic analysis of cell counts of different populations of WBCs in**
8 **COVID-19 patients.**

9 The absolute numbers of total WBCs (A), neutrophils (B), lymphocytes (C) and
10 monocytes (D) in the peripheral blood of mild (blue line) and severe (red line)
11 COVID-19 patients were analyzed at different time points after hospital admission.
12 Error bars, mean \pm s.e.m.; * $p < 0.05$. Results were test for significance with Two-way
13 ANOVA.

14

15 **Figure 2. Kinetic analysis of cell counts of different lymphocyte subsets in**
16 **COVID-19 patients.**

17 The absolute numbers of CD3+ T cells (A), CD8+ T cells (B), CD4+ T cells (C), B
18 cells (D) and NK cells (E) in the peripheral blood of mild (blue line) and severe (red
19 line) COVID-19 patients were analyzed at different time points after hospital
20 admission. Error bars, mean \pm s.e.m.; * $p < 0.05$. Results were test for significance with
21 Two-way ANOVA.

22 **Figure 3. Kinetic analysis of levels of inflammatory cytokines the serum of**
23 **COVID-19 patients.**

24 The concentrations of IL-6 (A), IL-10 (B), IL-2 (C), IL-4 (D), TNF- α (E) and IFN- γ
25 (F) in the serum of mild (blue line) and severe (red line) COVID-19 patients were
26 analyzed at different time points after hospital admission. Error bars, mean \pm s.e.m.;
27 * $p < 0.05$. Results were test for significance with Two-way ANOVA.

28

29 **Figure 4. Prognostic factors of severe COVID-19.**

30 (A) Principal component analysis was performed by R package “factoextra” to

31 identify correlated variables for distinguishing severe patients from mild COVID-19
32 patients. Four mostly contributing variables, neutrophil-to-CD8+ T cell ratio (N8R),
33 neutrophil-to-lymphocyte ratio (NLR), neutrophil counts (NE) and White Blood Cells
34 counts (WBC) were identified. (B) ROC curve and AUC were calculated for these 4
35 selected parameters by using R package “pROC”. The further Logistic regression
36 analysis including the 4 factors of $N8R > 21.9$, $NLR > 5.0$, $NE > 3.2$ and $WBC > 4.3$ was
37 used to calculate OR. The results were obtained for NLR (OR:143, 95%
38 CI:11.72-1745.3), N8R (OR:68.75, 95% CI:8.55-552.68), NE (OR:22, 95% CI:
39 3.646-132.735) and WBC (OR:55, 95% CI:6.779-446.23).

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

A**B****C****D**

A**B****C****D****E****F**

A**B**