

Comparative study of the lymphocyte change between COVID-19 and non-COVID-19 pneumonia cases suggesting uncontrolled inflammation might not be the main reason of tissue injury

Yishan Zheng^{1,3,*}, Zhen Huang^{2,*}, Guoping Yin⁴, Xia Zhang⁴, Wei Ye⁴, Zhiliang Hu⁴, Chunmei Hu⁴, Hongxia Wei⁴, Yi Zeng⁴, Yun Chi⁴, Cong Cheng⁴, Feishen Lin⁴, Hu Lu⁴, Lingyan Xiao⁴, Yan Song⁴, Chunming Wang⁵, Yongxiang Yi^{1,#}, Lei Dong^{2,6,#}

1. Department of Critical Care Medicine and Nanjing Infectious Disease Center, the Second Hospital of Nanjing, Nanjing University of Chinese Medicine, Nanjing, 210003, China.
2. State Key Laboratory of Pharmaceutical Biotechnology, School of Life Sciences, Nanjing University, Nanjing 210046, China.
3. Teaching Hospital of Medical School of Nanjing University, the Second Hospital of Nanjing, Nanjing, 210003, China.
4. Department of Anesthesiology, Tuberculosis and Infectious Disease, the Second Hospital of Nanjing, Nanjing University of Chinese Medicine, Nanjing, 210003, China.
5. State Key Laboratory of Quality Research in Chinese Medicine, Institute of Chinese Medical Sciences, University of Macau, Taipa, Macau SAR, China.
6. Chemistry and Biomedicine Innovative Center, Nanjing University, Nanjing 210046, China.

* Contributed equally

Corresponding authors: Lei Dong, Email: leidong@nju.edu.cn; Yongxiang Yi, Email: ian0126@126.com

Abstract

Background:

The 2019 novel coronavirus (COVID-19) emerged in Wuhan in December 2019 and has since rapidly spread across China and to the globe. This virus shows unusually high transmission rate and unique clinical characteristics, with key pathological mechanism remaining unclear. Here, we analysed the laboratory data based on clinical samples from COVID-19 patients, in parallel comparison with non-COVID-19 pneumonia cases, in an attempt to elucidate the key pathological features of COVID-19 during its infection of the human body.

Methods:

We analysed biochemical indices and lymphocyte subpopulation distribution in the samples of COVID-19 infected patients, and compare the data with those from the pneumonia cases not caused by COVID-19. The study enrolled 125 patients, comprising 103 COVID-19-infected patients and 22 non-COVID-19 pneumonia cases. Laboratory findings were extracted from electronic medical records. Blood was collected for lymphocyte subsets and cytokines determination by flow cytometry analysis. The differences in biochemical indices and lymphocyte subsets distribution between COVID-19-infected and non-COVID-19 pneumonia patients were analyzed. Correlation analysis was performed between leukocyte subgroups count and biochemical indexes relating to organ injury in COVID-19 infected patients (exclude asymptomatic infected cases).

Results:

We observed significant differences, including abnormal biochemical indices (CRP, LDH, AST, eGFR and sodium ion concentration) and reduced lymphocyte subsets count, between the COVID-19-infected and non-COVID-19-caused pneumonia cases. Correlation analysis indicates that the count for lymphocyte subsets-but not that for neutrophils and monocytes-exhibits a significant negative correlation with biochemical indices relating to organ injury, in the COVID-19 infected patients.

Conclusions:

The present study indicates significantly different clinical features between COVID-19-caused and non-COVID-19-caused pneumonia, especially in terms of lymphocytopenia and organ injury. Notably, correlation analysis demonstrates that tissue damage in COVID-19 patients is attributed to virus infection itself rather than uncontrolled inflammatory responses ("cytokine storm"). These findings provide new insights for developing efficient therapeutic strategies against COVID-19 infection.

Introduction

Since its initial outbreak in the Chinese city Wuhan in early December 2019, 2019 novel coronavirus (COVID-19 or 2019-nCoV) has spread throughout China and globally ^[1], with the total number of reported cases approaching 100,000. Analysis of clinical data available is in urgent demand for revealing the mechanisms of tissue damage and further devising more specific and efficient treatment strategies.

The COVID-19 virus is a novel beta coronavirus based on the data from gene sequencing ^[2]. Compared with other beta coronaviruses, such as SARS-CoV and MERS-CoV, COVID-19 infection leads to significant differences in clinical symptoms, according to the latest studies ^[3], including remarkably higher occurrence of non-fever patients, fewer upper respiratory and gastrointestinal symptoms, a different profile of increased blood cytokines, more frequent multi-organ injury, and lower death rate ^[3-5]. These differences, along with its unusual high transmission rate, suggest a different pathological mechanism underlying its infection of the human body.

In this study, we analyzed the clinical and laboratory data of most of the COVID-19-infected patients in the China city Nanjing, aimed at revealing the unique pathological features of COVID-19 cases in comparison with non-COVID-19-caused pneumonia cases. Importantly, through correlation analysis of the changes in blood cell subgroups and key blood biochemical indexes of tissue injury, we have discovered unexpected clues of the pathogenic process following COVID-19 infection, which may provide valuable information for designing efficient approaches of treatment.

Methods

Patients

A study based on 103 COVID-19 infected cases and 22 non-COVID-19 pneumonia cases from the Second Hospital of Nanjing (Tangshan Branch, 1 Kangfu Road) was performed. All COVID-19 infected cases were diagnosed based on the World Health Organization (WHO) interim guidance ^[6] and confirmed positive for COVID-19 nucleic acid in the respiratory samples via real-time reverse-transcriptase polymerase-chain-reaction (RT-PCR). All non-COVID-19 pneumonia cases samples were negative, based on the absence of 2019-nCoV nucleic acid in the respiratory tract specimen. The RT-PCR assay was performed according to the protocol

established by the WHO ^[7]. All patients with COVID-19 infection were divided into four groups according to the Diagnosis and Treatment Plan for Novel Coronavirus Pneumonia Cases (Provisional) (6th Ed.): severe (including severe and critical), common (non-severe), mild, and asymptomatic infected group ^[8]. This study was approved by the ethics committee of the Second Hospital of Nanjing, with written informed consent obtained from each patient.

Blood samples and laboratory data collection

Blood samples from patients were collected for laboratory assessments and flow cytometry according to the doctor's instruction. All patients didn't receive any treatment before blood sampling. Laboratory data were obtained from electronic medical records. Laboratory assessments comprised the following indexes: complete blood count, blood biochemical test, liver and renal function, electrolytes, C-reactive protein (CRP), procalcitonin, lactate dehydrogenase and creatine kinase.

Flow cytometry analysis

Peripheral blood mononuclear cells (PBMC) were collected from EDTA anticoagulant whole blood via erythrocyte lysis. PBMCs were incubated with a panels of fluorescence-labeled antibodies (CD45/CD3/CD4/CD8, CD45/CD3/CD16CD56/CD19) or corresponding IgG controls (Biolegend, San Diego, CA, USA) and rinsed with 1*PBS. Finally, the samples were examined by a flow cytometry analyzer (BD FACSCalibur, BD Biosciences, San Jose, CA, USA).

Statistical analysis

The results are expressed as means \pm SD. Data were statistically analyzed using Prism SPSS 19.0 (SPSS Inc., Chicago, IL, USA) and assessed for normality or homogeneity of variance. For normally distributed continuous variables, differences between multiple groups were compared using one-way ANOVA with Dunnett's tests or, if appropriate, using one-way ANOVA with post-hoc Bonferroni correction. Continuous variables that were not normally distributed were compared using Kruskal-Wallis test. Spearman correlation analysis between the blood cell subgroups and the blood biochemical indexes were conducted using SPSS 19.0. A value of $p < 0.05$ was considered significant. NS = not significant.

Results

Laboratory findings of COVID-19 infected patients

A total of 125 patients were included in the study (Table 1), consisting of 103

COVID-19 infected patients (55 males and 48 females) with a mean age of 44.388 ± 18.878 and 22 non-COVID-19 pneumonia cases (11 males and 11 females) with a mean age of 36.727 ± 9.948 . The cohort of COVID-19 infected cases were further divided into the following four groups: severe (aged 67.875 ± 12.229 , 5 males and 3 females), non-severe (aged 44.845 ± 16.799 , 36 males and 35 females), mild (aged 39.444 ± 14.328 , 6 males and 3 females), and asymptomatic infected group (aged 32.667 ± 22.68 , 11 males and 11 females).

The complete blood count results indicated that the number of lymphocytes and platelets were significantly decreased in both severe and non-severe COVID-19 patients, in comparison with non-COVID-19-infected pneumonia patients, suggesting that COVID-19 patients could have lymphopenia and thrombocytopenia. In contrast, no significant differences in the quantities and proportions of monocytes and neutrophils were observed among these groups. Severe COVID-19 patients had significantly higher levels of C-reactive protein (CRP), compared with non-COVID-19-infected pneumonia patients. Blood biochemistry detection found that several indices related to organ injuries, including lactose dehydrogenase (LDH), aspartate aminotransferase (AST), estimated glomerular filtration rate (eGFR) and sodium ion concentration, were significantly different between severe COVID-19 patients and non-COVID-19-infected pneumonia patients.

Circulating lymphocyte subset profile of COVID-19 patients

To further explore the mechanism, and since lymphopenia was observed in COVID-19 patients, we performed flow cytometry to analyze the composition of lymphocyte subpopulations in the peripheral blood from patients. As shown in Table 2, the count of total CD45⁺ lymphocytes, CD3⁺ lymphocytes, CD4⁺ T cells, CD8⁺ T cells and CD19⁺ B cells in both severe and non-severe COVID-19 patients were significantly lower than those in non-COVID-19-infected pneumonia patients. However, the differences of the proportions of CD3⁺/CD45, CD4⁺/CD45, CD8⁺/CD45, CD4⁺/CD8⁺ and CD16CD56⁺/CD45⁺ and CD4⁺CD8⁺ T cells count were only observed between severe COVID-19 patients and non-COVID-19-infected pneumonia patients. Meanwhile, no difference of CD16CD56⁺ NK cells count was observed among different groups.

Correlation analysis between leukocyte subgroups count and biochemical indexes

To examine the role of inflammatory responses in organ injury of COVID-19 patients, we performed Spearman's rank correlation coefficient (ρ) analysis between leukocyte subgroups count and biochemical indexes relating to organ injury in COVID-19 patients exclude asymptomatic infected cases (Table 3). LDH, AST and sodium ion concentration showed significant correlations ($P < 0.05$) with total lymphocyte and all lymphocyte subsets count; meanwhile, creatinine kinase (CK), total bilirubin, eGFR and potassium ion concentration only exhibited significant correlations with part of lymphocyte subpopulation count. Among the lymphocyte subsets, CD4+ Th cells count showed significant correlations with most biochemical indices (Figure 1). In contrast, no significant correlation was found between biochemical indexes and the counts for monocytes and neutrophils. In general, correlation analysis implied a significant negative correlation between lymphocyte subsets count and organ injury degree.

Discussion

Our most striking finding is that lymphocytopenia, which is common in acute infections^[9], is particularly significant in COVID-19 infections^[3]. Others have demonstrated the correlation between the lymphocytopenia and the clinical severity^[10]. Most previous reports only compared the severe groups against non-severe patients or health controls; to further study this clinical feature, in our study, we compared the differences in the subgroups of lymphocytes harvested from COVID-19 patients with those from pneumonia patients not infected by COVID-19. We noticed that lymphocytes also decreased in the non-severe COVID-19 patients, suggesting that it might not only be a consequence of the infection but is probably a critical factor driving the development and deterioration of the disease. Among the lymphocyte subgroups, B cell exhibited the most significant differences from the non-COVID-19-infected pneumonia patients. Since B cells are responsible for the humoral immunity against the invaders via producing antibodies^[11], the impotent response of B cells may fail to restrict the virus expansion and release of free virions *in vivo*, which promotes the infection.

Another new and notable feature discovered is that the change in the proportion of the CD45+ lymphocytes was insignificant, compared with non-COVID-19 patients. This finding, first, demonstrates that the infection impacts on different lymphocyte subgroups evenly, and more interestingly, suggests that abnormality in cells that

regulate the adaptive immunity may be responsible for the reduction of lymphocytes. For instance, H5N1 infection causes lymphocytopenia through dendritic cell (DC) dysfunction^[12], suggesting the function of key antigen-presenting cells can be drastically impaired during the infection. According to a study in rats, the myeloid cells also express the COVID-19 receptor ACE2^[13]; thus, we should consider the possibility of the virus infecting these cells, which is supported by the significant decrease in the platelet counts in both severe and non-severe COVID-19 patients.

Moreover, recent reports indicate that the infection can potentially damage other organs than the lung, including the kidney, heart, and the testis^[14-15]. We also notice changes in multiple biochemical indexes relating to organ injuries, including LDH, CK, AST, and eGFR. In SARS-Cov cases, the multi-organ injury was considered as a result of the inflammatory reaction (inflammatory cytokine storm). However, the early report about COVID-19 cases found that the profile of cytokine in the blood of patients was different from that from SARS-Cov cases: not only pro-inflammatory cytokines but also anti-inflammatory cytokines (IL-4, IL-10, etc.) increased in the COVID-19 cases^[4]. Additionally, all recent reports demonstrated that high fever cases (>38 °C) were significantly fewer (even in severe cases) in COVID-19 patients than in SARS-CoV or MERS-CoV cases^[3]. These features suggest that the consequences in the COVID-19 patients might not be mainly due to the inflammatory reaction, especially in the non-severe cases. Instead, the damage was likely to be caused by the virus itself. Therefore, we performed a correlation analysis between the number of lymphocyte subgroups and the biochemical indexes. We found that most of the indexes relating to organ injuries were negatively correlated with the number of lymphocytes, further highlighting the virus infection – rather than the inflammatory reaction – as the possible cause of the multi-organ injury. Another supportive finding is that the difference in the number of monocytes, neutrophils, and NK cells is not significant in our analysis; while theoretically, these innate immune cells are the main player in a “cytokine storm”. Interestingly, the most significant correlation happened between the injury indexes and CD4+ Th cell counts. Because CD4+ Th cells are critical for the regulation of both cellular immunity and humoral immunity^[16], it is reasonable that these cells are most sensitive to the total anti-virus immune responses. This finding further suggests that the damage of the tissue is from the virus itself. Consistently, studies on the tissue distribution of ACE2 suggest that the virus receptor

is widely expressed in human tissue including the digestive tract, kidney, testis, and others^[17].

We highlight that the above finding is important for the design of treatment regimens. Current treatments do not suggest using specific drugs to improve the activity of immune systems, such as the GM-CSF or other immune stimuli, in fearing of the exaggeration of inflammatory reactions and cytokine storm^[18]. However, based on our clinical findings, we should seriously consider using immune-activating treatments for COVID-19 patients, which will be helpful to compensate the dysfunctions in the adaptive immune system and accelerate virus clearance process *in vivo*. Considering the high possibility of secondary infection induced by excessive inflammation in the severe cases, this strategy should be safer to apply in non-severe patients with the aim to lower the occurrence of severe cases.

Taken together, our analysis in the present study, based on clinical data, demonstrate significant differences between pneumonia caused and not caused by COVID-19 – especially including the lymphocytopenia. Our results further suggest that the tissue damage to COVID-19 patients might be mainly due to virus infection itself rather than uncontrolled inflammatory reactions. These findings are valuable for the development of more efficient treatments.

Conflict of interest: None declared.

Funding: This study was funded by the Young Medical Talents of Jiangsu Province (QNRC2016056), the fifth period "333 high-level personnel training project" in Jiangsu Province (2016-III-0084), the National Natural Science Foundation of China (31971309 and 31671031), the Jiangsu Province Funds for Distinguished Young Scientists (BK20170015).

Data Availability Statement: The data used to support the findings of this study are available from the corresponding author upon request.

References

1. Special Expert Group for Control of the Epidemic of Novel Coronavirus Pneumonia of the Chinese Preventive Medicine Association. The epidemiological characteristics of an outbreak of 2019 novel coronavirus diseases (COVID-19) in China. *Zhonghua Liu Xing Bing Xue Za Zhi*. doi: 10.3760/cma.j.issn.0254-6450.2020.02.003. [Epub ahead of print]
2. Lu R, Zhao X, Li J, *et al*. Genomic characterisation and epidemiology of 2019 novel coronavirus: implications for virus origins and receptor binding. *Lancet*. 2020. doi: 10.1016/S0140-6736(20)30251-8.[Epub ahead of print]
3. Wei-jie Guan, Zheng-yi Ni, Yu Hu, *et al*. Clinical characteristics of 2019 novel coronavirus infection in China. *medRxiv*. doi.org/10.1101/2020.02.10.20021675
4. Huang C, Wang Y, Li X, *et al*. Clinical features of patients infected with 2019 novel coronavirus in Wuhan, China. *Lancet*. 2020;395(10223):497-506.
5. Alosaimi B, Hamed ME, Naeem A, *et al*. MERS-CoV infection is associated with downregulation of genes encoding Th1 and Th2 cytokines/chemokines and elevated inflammatory innate immune response in the lower respiratory tract. *Cytokine*. 2020.doi: 10.1016/j.cyto.2019.154895. [Epub ahead of print]
6. WHO. Clinical management of severe acute respiratory infection when Novel coronavirus (nCoV) infection is suspected: interim guidance. Jan 28,2020.
7. Laboratory testing for 2019 novel coronavirus (2019-nCoV) in suspected human cases. WHO 2020. (<https://www.who.int/publications-detail/laboratory-testing-for-2019-novel-coronavirus-in-suspected-human-cases-20200117>)
8. The Diagnosis and Treatment Plan for Novel Coronavirus Pneumonia Cases (Provisional) (6th Ed.) (In Chinese) (<http://www.nhc.gov.cn/xcs/zhengcwj/202002/8334a8326dd94d329df351d7da8aefc2.shtml>)
9. Russell CD, Unger SA, Walton M, *et al*. The Human Immune Response to Respiratory Syncytial Virus Infection. *Clin Microbiol Rev*. 2017;30(2):481-502.
10. Liu Y, Yang Y, Zhang C, *et al*. Clinical and biochemical indexes from 2019-nCoV infected patients linked to viral loads and lung injury. *Sci China Life Sci*. 2020. doi: 10.1007/s11427-020-1643-8. [Epub ahead of print]
11. Pieper K, Grimbacher B, Eibel H. B-cell biology and development. *J Allergy Clin*

- Immunol.* 2013;131(4):959-71.
12. Boonnak K, Vogel L, Feldmann F, *et al.* Lymphopenia associated with highly virulent H5N1 virus infection due to plasmacytoid dendritic cell-mediated apoptosis of T cells. *J Immunol.* 2014;192(12):5906-12.
 13. Strawn WB, Richmond RS, Ann Tallant E, *et al.* Renin-angiotensin system expression in rat bone marrow haematopoietic and stromal cells. *Br J Haematol.* 2004;126(1):120-6.
 14. Caibin Fan, Kai Li, Yanhong Ding, *et al.* ACE2 Expression in Kidney and Testis May Cause Kidney and Testis Damage After 2019-nCoV Infection. *medRxiv.* doi: [org/10.1101/2020.02.12.20022418](https://doi.org/10.1101/2020.02.12.20022418)
 15. Zhe Xu, Lei Shi, Yijin Wang, *et al.* Pathological findings of COVID-19 associated with acute respiratory distress syndrome. *Lancet.* 2020. doi: [10.1016/S2213-2600\(20\)30076-X](https://doi.org/10.1016/S2213-2600(20)30076-X)
 16. Zhu J, Yamane H, Paul WE. Differentiation of effector CD4 T cell populations. *Annu Rev Immunol.* 2010;28:445-89.
 17. Hamming I, Timens W, Bulthuis ML, *et al.* Tissue distribution of ACE2 protein, the functional receptor for SARS coronavirus. A first step in understanding SARS pathogenesis. *J Pathol.* 2004;203(2):631-7.
 18. Becher B, Tugues S, Greter M. GM-CSF: From Growth Factor to Central Mediator of Tissue Inflammation. *Immunity.* 2016;45(5):963-973.

Figure legends

Figure 1 Spearman's rank correlation coefficient (ρ) analysis between CD4+ T cells count and biochemical indexes. A value of $p < 0.05$ was considered statistically significant.

Table 1. Clinical characteristics and laboratory findings of patients with 2019-nCoV infection (n=103) and non-COVID-19 pneumonia patients (n=22).

Parameter (characteristics laboratory findings)	2019-nCoV infected patients (case groups)				Non-COVID-19 pneumonia patients n=22
	Severe (including severe and critical)	Non-severe	Mild	Asymptomatic infected	
Patients No.	8	71	9	15	22
Age (years)	67.875±12.229*	44.845±16.799	39.444±14.328	32.667±22.68	36.727±9.948
Gender: male/female	5/3	36/35	6/3	8/7	11/11
Blood leukocyte count, 10⁹/L	4.525±1.596	4.772±1.406	5.028±2.52	6.097±1.2	6.006±1.837
Lymphocyte count, 10⁹/L	1.22±0.807*	1.379±0.55*	1.678±0.817	2.188±1.127	1.927±0.441
Lymphocyte ratio, %	28.063±15.759	30.149±10.504	33.6±6.511	35.04±14.406	33.532±10.24
Neutrophil count, 10⁹/L	2.465±0.91	2.905±1.25	2.939±1.639	3.347±1.077	3.779±1.869

Neutrophil ratio, %	63.875±17.697	60.134±11.369	57.889±8.04	55.52±14.847	57.436±11.668
Monocyte count,10⁹/L	0.3±0.111	0.383±0.123	0.366±0.163	0.438±0.164	0.434±0.158
Monocyte ratio, %	8.063±3.478	8.544±2.954	7.667±2.415	7.48±3.366	7.355±2.579
Platelet count, 10⁹/L	152.375±43.471 *	191.718±55.575 *	224.889±48.766	240.133±65.511	242.045±64.865
Mean platelet volume, Fl	10.313±0.81	10.352±1.361*	10.144±0.972	9.833±0.917	9.1±1.133
Erythrocyte sedimentation rate, mm/h	33±23.523	16.681±15.412	17.75±12.881	7.667±6.149	11.571±15.397
Hematocrit, mm/h	40.05±4.534	40.679±5.338	39.489±5.215	40.56±3.677	41±5.408
C-reactive protein level, mg/L	10.798±5.566*	5.612±4.005	4.218±4.671	1.923±2.568	3.762±4.105
Procalcitonin, ng/ml	0.07±0.057	0.096±0.495	0.053±0.096	0.066±0.081	0.046±0.052
Album level, g/L	40.3±5.279	44.282±3.862	46.267±1.862	46.273±2.683	45.959±5.333
Globulin level, g/L	21.15±3.215	21.468±3.514	21.856±1.914	21.913±3.587	22.759±3.868
Total bilirubin, µmol/L	13.875±5.14	12.323±4.754	11.067±4.808	12.347±5.671	14.936±5.741
Ischemia Modified Albumin(IMA), U/mL	74.875±14.545	74.269±14.21	72.889±4.256	70.143±7.347	79.773±15.964

Lactose dehydrogenase, U/L	295.375±78.425*	228.634±78.901	233±89.285	208.733±47.959	199±50.143
Creatinine kinase, U/L	74.875±65.392	105.537±128.14 6	104.111±96.883	70.143±37.14	102.409±135.61 2
Alanine aminotransferase, U/L	24.188±12.676	27.025±24.145	30.033±24.279	20.293±9.236	34.559±25.066
Aspartate aminotransferase, U/L	33.813±13.547	24.694±12.76	25.989±15.554	21.64±6.098	23.05±8.904
Lactic acid level, mmol/L	1.825±0.902	2.302±1.065	2.912±0.918	2.943±0.754	3.12±1.369
Estimated glomerular filtration rate, ml/min	96.953±12.143*	116.062±16.958	117.63±15.011	105.684±23.278 *	122.898±13.615
Potassium, mmol/L	3.855±0.363	3.877±0.387	3.876±0.443	4.033±0.459	4.015±0.374
Sodium, mmol/L	136.525±2.187*	139.142±3.058	139.667±2.458	140.273±1.993	140.509±2.732

Plus-minus values are means ± SD.

* P<0.05, P-value stands for the comparison between case group (Server, common, mild or asymptomatic infected) and non-COVID-19 patients.

Table 2. Results of lymphocyte subpopulations in peripheral blood of patients with 2019-nCoV infection (n=103) and non-COVID-19 pneumonia patients (n=22).

Parameter (characteristics laboratory findings)	2019-nCoV infected patients (case groups)				Non-COVID-19 pneumonia patients n=22
	Server (including severe and critical) n=8	Non-severe n=71	Mild n=9	Asymptomatic infected n=15	
CD45+ lymphocytes count, cells/uL	1186.25±767.48 7*	1563.704±631.897 *	1958.778±887.919	2453.8±1303.532	2169.091±522.489
CD3+ T cells count, cells/μL	530.25±255.417 *	1117.563±465.484 *	1433.333±803.57	1735.867±872.574	1605.545±426.538
CD3+/CD45+ ratio, %	49.864±15.247*	71.415±9.774	71.159±12.3	71.37±4.796	73.765±7.834
CD4+ T cells count, cells/μL	336.375±140.79 8*	613.31±276.869*	695.333±420.085	910.867±458.552	918.182±275.854
CD4+/CD45+ ratio, %	29.875±9.79*	39.211±9.58	35.556±9.888	37.467±6.289	42.045±6.869
CD8+ T cells count, cells/μL	161.125±109.69 4*	416.62±213.984*	567.778±377.568	626.933±331.385	589.227±200.706

CD8+/CD45+ ratio, %	14.306±7.998*	26.617±8.218	27.434±9.314	26.68±7.936	27.182±6.551
CD4+/CD8+ (Th/Ts) ratio, %	3.164±2.277*	1.666±0.773	1.421±0.589	1.6±0.778	1.653±0.537
CD4+CD8+ T cells count, cells/μL	0.375±0.744*	2.099±1.742	1.889±1.9	3±3.071	2.818±2.737
CD4+CD8+/CD45 ratio, %	0.029±0.054	0.137±0.123	0.094±0.093	0.168±0.273	0.123±0.118
CD19+ B cells count, cells/μL	109.5±57.756*	200.225±211.713*	227.444±142.755	373.8±233.466	326.273±134.208
CD19+ B cells ratio, %	11.448±5.666	12.051±5.785	11.782±3.838	15.293±4.792	14.779±4.326
CD16+CD56+ NK cells count, cells/μL	537.5±674.557	229.93±168.416	288±206.573	326.667±274.739	221.909±144.364
CD16+CD56+ NK cells ratio, %	38.2±18.427*	15.47±10.782	16.533±12.726	12.668±5.947	10.774±6.624

Plus–minus values are means ± SD.

* P<0.05, P-value stands for the comparison between case group (Server, common, mild or asymptomatic infected) and non-COVID-19 patients.

Table 3. Spearman correlation analysis between biochemical index levels and the count of lymphocyte subpopulations, neutrophil and monocyte in patients with 2019-nCoV infection (exclude asymptomatic infected patients) (n=88).

Biochemical indexes	CD45+ lymphocytes count		CD3+ T cells count		CD4+ T cells count		CD8+ T cells count		CD19+ B cells count		Neutrophils count		Monocytes count	
	ρ	P value	ρ	P value	ρ	P value	ρ	P value	ρ	P value	ρ	P value	ρ	P value
	Lactose dehydrogenase	-0.297	0.005	-0.387	<0.001	-0.437	<0.001	-0.251	0.018	-0.322	0.002	0.159	NS	-0.059
Creatinine kinase Alanine aminotransferase	-0.166	NS	-0.198	NS	-0.243	0.022	-0.126	NS	-0.075	NS	0.111	NS	-0.020	NS
Aspartate aminotransferase	-0.121	NS	-0.161	NS	-0.162	NS	-0.086	NS	-0.081	NS	0.098	NS	0.038	NS
Total bilirubin	-0.320	0.002	-0.388	<0.001	-0.420	<0.001	-0.288	0.006	-0.337	0.001	0.046	NS	-0.086	NS
Estimated glomerular	-0.061	NS	-0.073	NS	-0.047	NS	-0.110	NS	-0.214	0.046	-0.080	NS	0.133	NS
	0.191	NS	0.252	0.018	0.256	0.016	0.249	0.019	0.178	0.098	-0.144	NS	0.021	NS

filtration rate														
Sodium	0.276	0.009	0.370	<0.00 1	0.436	<0.00 1	0.243	0.023	0.407	<0.00 1	0.017	NS	0.046	NS
Potassium	0.353	<0.00 1	0.321	0.002	0.175	NS	0.328	0.002	0.185	NS	0.099	NS	0.099	NS

ρ = Spearman's rank correlation coefficient. NS = non-significant.