

Cross-reactivity of neutralizing antibody and its correlation with circulating T follicular cells in recovered COVID-19 individuals

Jian Zhang^{1,15}, Qian Wu^{1,15}, Ziyan Liu^{1,15}, Qijie Wang^{2,15}, Jiajing Wu^{3,12,15}, Yabin Hu^{1,15}, Tingting Bai⁴, Ting Xie², Mincheng Huang², Tiantian Wu⁵, Danhong Peng², Weijin Huang³, Kun Jin¹, Ling Niu¹, Wangyuan Guo¹, Dixian Luo¹, Dongzhu Lei¹, Zhijian Wu¹, Guicheng Li¹, Renbin Huang¹, Yingbiao Lin¹, Xiangping Xie², Shuangyan He², Yunfan Deng⁶, Jianghua Liu⁷, Weilang Li⁸, Zhongyi Lu⁹, Haifu Chen¹⁰, Ting Zeng², Qingting Luo¹¹, Yi-Ping Li^{5,16}, Youchun Wang^{3,16}, Wenpei Liu^{1,4,13,16}, Xiaowang Qu^{1,14,16}

¹ Translational Medicine Institute, The First People's Hospital of Chenzhou, University of South China, Chenzhou, 423000, China

² The Central Hospital of Shaoyang, Shaoyang, 422000, China

³ National Institutes for Food and Drug Control, Key Laboratory of the Ministry of Health for Research on Quality and Standardization of Biotech Products, Key Laboratory of Biological Product Quality Research and Evaluation of National Medical Products Administration, Beijing 102629, China

⁴ The First School of Clinical Medicine, Southern Medical University, Guangzhou, 510515, China

⁵ Institute of Human Virology, Zhongshan School of Medicine, and Key Laboratory of Tropical Disease Control of Ministry of Education, Sun Yat-sen University, Guangzhou 501180, China

⁶ The Longhui People's Hospital, Longhui, 422200, China

⁷ The Xinshao People's Hospital, Xinshao, 422900, China

⁸ The Dongkou People's Hospital, Dongkou, 422300, China

⁹ The Shaoyang People's Hospital, Shaoyang, 422100, China

¹⁰ The Suining People's Hospital, Suining, 422600, China

¹¹ The Baoqing Psychiatric Hospital, Shaoyang, 422000, China

¹² Wuhan institute of biological products CO., LTD, Wuhan, 430200, China

¹³ School of Laboratory Medicine and Biotechnology, Southern Medical University, Guangzhou, 510515, China

¹⁴ School of Public Health, Southern Medical University, Guangzhou, 510515, China

¹⁵ These authors contributed equally to this study.

¹⁶ Corresponding authors

Correspondence should be addressed to

Xiaowang Qu, Professor

Translational Medicine Institute, The First People's Hospital of Chenzhou,

University of South China, Chenzhou, 423000, China

Email: quxiaowang@163.com

Wenpei Liu, Associate Professor

Translational Medicine Institute, The First People's Hospital of Chenzhou,

University of South China, Chenzhou, 423000, China

Email: mailto:wenpeiliu_2008@foxmail.com

Youchun Wang, Professor

National Institutes for Food and Drug Control, Key Laboratory of the Ministry of Health for Research on Quality and Standardization of Biotech Products, Key Laboratory of Biological Product Quality Research and Evaluation of National Medical Products Administration, Beijing 102629, China

Email: wangyc@nifdc.org.cn

Yi-Ping Li, Professor

Institute of Human Virology, Zhongshan School of Medicine, and Key Laboratory of Tropical Disease Control of Ministry of Education, Sun Yat-sen University, Guangzhou 501180, China

Email: lyiping@mail.sysu.edu.cn

Running title: nAb associated with Tfh cells in COVID-19 convalescents

Summary

Seroconversion appeared early after COVID-19 onset, and convalescent sera therapy benefit some critical patients. However, neutralizing antibody (nAb) in convalescents is largely unknown. We found that 97.01% (65/67) of COVID-19 convalescents maintained IgG antibodies with high binding and avidity to SARS-CoV-2 spike subunits S1 and S2, and 95.52% (64/67) had neutralization activity against SARS-CoV-2 pseudovirus, one month after discharge (median ID₅₀, 2.75; IQR, 2.34-3.08). Some sera exhibited cross-neutralization against SARS-CoV (76.12%), MERS-CoV (17.91%), or both (10.45%). Interestingly, individuals recovered from severe disease (severe group) had nAbs with binding and neutralization titers higher than non-severe group. Severe group appeared a rapid increase of lymphocytes and a high proportion of circulating CXCR3⁺ Tfh cells. Interestingly, the later were spike-specific and positively correlated with SARS-CoV-2 nAb titers. All subjects had no autoimmunity. Our findings provide novel insights into nAb responses in COVID-19 convalescents and facilitate treatment and vaccine development for SARS-CoV-2 infection.

Main Text

Coronavirus Disease 2019 (COVID-19), an emerging disease caused by SARS-CoV-2 infection¹⁻³, has globally spread causing >4.5 million infections and 0.3 million deaths⁴. Symptoms of COVID-19 range from asymptomatic, mild, moderate to severe^{5,6}. No specific drug and vaccine available for COVID-19, and treatments are primarily the supportive cares. Convalescent sera have proven to improve clinical presentation and reduce mortality of critical patients^{7,8}. Serum SARS-CoV-2-specific IgM⁹⁻¹² and in most of patients IgG¹³⁻¹⁵ were detectable during 4-to-14 days after symptom onset, though T and B cells decreased dramatically at early acute phase of infection. Few studies reported that neutralizing antibody (nAb) responses to viral spike protein were variable in recovered COVID-19 individuals^{1,16,17}. Monoclonal nAbs have been isolated from COVID-19 convalescents and are facilitating clinical trials of antibody therapy and vaccine development^{18,19}. However, nAb responses in COVID-19 convalescents are largely unclear, in respect to neutralizing activity, avidity, and cross-neutralization with other coronaviruses. Although lymphocytes play essential role in antibody initiation and maturation, the association of T cell populations with SARS-CoV-2-specific nAb responses remains unknown.

In this study, we recruited 67 recovered COVID-19 individuals. Blood was drawn on day 28 after discharge. The baseline clinical characteristics and laboratory findings on admission was retrospectively analyzed ([Extend Data Tables 1 and 2](#)). The binding titer and avidity of serum IgG against S1 and S2 subunits of SARS-CoV-2 spike antigen were examined by ELISA assays ([Methods, Online content](#)). All recovered patients had robust anti-S1 (median, 4.61; IQR, 4.01-4.61) and anti-S2 (median, 4.91; IQR, 4.61-5.52) IgG

antibodies, and anti-S2 titers were significantly higher than anti-S1 ($p < 0.001$) (Fig. 1a and Extend Data Table 3). All 67 subjects showed avidity index to S1 (median, 44.5; IQR, 34.5-51.75) and S2 (median, 58; IQR, 49-67) antigens (3 samples with marginal binding), and avidity indices to S2 were higher ($p < 0.001$) (Fig. 1b), in consistence with the endpoint titers (Fig. 1a). Next, we tested the antibody binding to spike proteins from both SARS-CoV and MERS-CoV. The results showed that 38.81% (26/67) and 73.13% (49/67) had cross-reactions with S1 of SARS-CoV and S2 of MERS-CoV, but not with S1 of MERS-CoV (Fig. 1c). No binding to SARS-CoV S1, and only 6.67%, 1.67% sera from 60 healthy controls showed binding to MERS-CoV S1 and S2, respectively (Extend Data Table 4). We did not test S2 of SARS-CoV due to no qualified antigen available.

To determine the neutralizing and cross-neutralizing activities, we developed SARS-CoV-2 spike-based pseudovirus for neutralization experiments, in parallel with previously developed SARS-CoV and MERS-CoV pseudoviruses²⁰. Of 67 individuals, 65 (97.01%) elicited nAbs neutralizing SARS-CoV-2 pseudovirus (median ID₅₀, 2.75; IQR 2.34-3.08) (Fig. 1d and e), and neutralization titers were positively correlated with the endpoint titers of SARS-CoV-2 S1- and S2-specific antibodies (Extend Data Fig. 1a-c). Interestingly, 51 (76.12%, 65.67% plus 10.45%) sera showed cross-neutralization with SARS-CoV, 12 (17.91%, 7.46% plus 10.45%) with MERS-CoV, and 7 (10.45%) with both (Fig. 1f). Sera with and without cross-neutralization activity had no differences in neutralization titers for SARS-CoV-S2 (Extend Data Fig. 2a and b), but cross-neutralization activity for SARS-CoV and MERS-CoV were significantly weaker than for SARS-CoV-2 (Extend Data Fig. 2c-e). These findings demonstrate that majority of recovered COVID-19 individuals elicited and maintained robust nAb responses to SARS-

CoV-2. Some antibodies had cross-binding and neutralizing activities against SARS-CoV and/or MERS-CoV. No autoimmune antibodies were detected in recovered COVID-19 individuals ([Extend Data Table 5](#)).

Patients with severe and mild COVID-19 symptoms were reported with distinct clinical and immunological presentations⁹⁻¹¹. Here, we categorized all 67 recovered individuals into “severe” (17/67) and “non-severe” (50/67) groups, according to the severity of disease that patients had suffered ([Extend Data Table 1](#)). Compared to non-severe group, severe group exhibited higher titers of anti-S1 ($p=0.012$) and anti-S2 antibodies ($p=0.011$) ([Fig. 2a](#)) and higher neutralization titers ($p=0.001$) ([Fig. 2b](#)), but no difference for binding avidity ([Fig. 2c](#)). Next, we analyzed the factors that may associate with nAbs responses and found that nAb response was correlated with the severity of disease ([Table 1](#)), though older age ($p<0.001$), longer course of disease ($p=0.007$), more comorbidities ($p=0.044$), and underlying diseases ($p<0.001$) were higher in severe group ([Extend Data Table 1](#)). Further analysis of lymphocyte counts at five time-points, including admission, mid-course, discharge, day 14 and 28 after discharge revealed that majority 16/17 (94.12%) of severe group exhibited lower lymphocyte count on admission, in line with a recent report⁵, while non-severe group that was at the bottom line of normal range ($1.2\text{-}3.5\times 10^9/\text{L}$) ([Fig. 2d](#)). Unlike slow increase in non-severe group, lymphocyte counts of severe group increased gradually during hospitalization and restored to normal on discharge (median, from 0.65 to $2.28\times 10^9/\text{L}$), maintained at this level for two weeks, then unexpectedly rebound from day 14 to 28 after discharge, crossing and having mean value higher than that of non-severe group ($p=0.08$) ([Fig. 2d](#)). Severe group had higher fold

change of lymphocytes, related to admission respectively, at all later time points ($p < 0.01$) (Fig. 2e).

Next, we investigated whether the increased lymphocytes contributed to nAbs production. Circulating T follicular helper (Tfh) cells, counterparts of germinal center Tfh cells²¹, are important for maturation and antibody production of T-dependent B cells^{22,23}. We found that severe and non-severe groups had no difference in circulating Tfh frequency (Fig. 3a), however, CXCR3⁺ Tfh cells ($p = 0.016$) and CXCR3⁺/CXCR3⁻ Tfh cells ($p = 0.014$) were higher in severe group (Fig. 3b-d). Interestingly, nAb titers were positively correlated with CXCR3⁺ Tfh frequency ($r = 0.486$, $p = 0.012$) and the ratio of CXCR3⁺/CXCR3⁻ Tfh cells ($r = 0.467$, $p = 0.016$) (Fig. 3e and f), but not with total Tfh ($r = -0.004$, $p = 0.985$) and CXCR3⁻ Tfh cells ($r = -0.435$, $p = 0.025$) (Fig. 3g and h). These findings indicate that CXCR3⁺ Tfh cells may play an important role in supporting or maintaining nAb responses in recovered COVID-19 individuals. Then, we proceeded to examine whether these CXCR3⁺ Tfh cells were SARS-CoV-2 spike-specific. We stimulated PBMCs from convalescents with both S1 and S2 (S1+S2) of SARS-CoV-2 spike and identified spike(S1+S2)-specific proliferation of CD25⁺OX40⁺ CXCR3⁺ Tfh cells (Fig. 3i). We previously found a positive correlation between CXCR3⁺ Tfh cells with HCV nAb titer²⁴. Similarly, CXCR3⁺ICOS⁺CXCR5⁺CD4⁺ T cells²⁵ and circulating Th1-biased helper cells²⁶ were positively associated with influenza virus- and HIV-specific antibody responses, respectively. Together, we concluded that CXCR3⁺ Tfh cells contribute to initiate and/or maintain nAbs in recovered COVID-19 individuals.

We have systematically investigated antibody responses in recovered COVID-19 individuals. Of 67 subjects, 97.01% (65/67) elicited nAbs potentially neutralized SARS-

CoV-2 (Fig. 1d), of which some had cross-neutralization against SARS-CoV and/or MERS-CoV (Fig. 1f). Variations in cross-neutralization titers between these coronaviruses may be explained, in part, by sequence homology of spike protein, in which SARS-CoV-2 spike shares ~76% with SARS-CoV spike but only ~24% with MERS-CoV spike²⁷. Neutralization effects were supported by the endpoint titers and binding avidity against SARS-CoV-2, SARS-CoV, and MERS-CoV (Fig. 1a and b, Extend Data Table 3). nAbs in COVID-19 convalescents was reported but only for those with mild symptoms^{1,16}. Cross-binding activity of COVID-19 sera was recently tested against SARS-CoV (spike and S1) and MERS-CoV spike, but only included 3 sera²⁸. Patient-derived SARS-CoV monoclonal and RBD-specific CR3022 antibodies could cross-neutralize SARS-CoV-2^{29,30}, however low titer of SARS-CoV sera was found without cross-neutralization for SARS-CoV-2¹⁷. Thus, low levels of nAbs may result in inefficient cross-neutralization. Indeed, antibody titers had positive correlation with neutralization activity (Extend Data Fig. 1a-c). SARS-CoV-2 spike (S1 and S2)-specific nAbs had endpoint titers up to 1:10^{4.2-4.4} dilutions, which may account for the 97.01% neutralization to SARS-CoV-2, and 76.12% (65.67% plus 10.45%) and 17.91% (7.46% plus 10.45%) cross-neutralization to SARS-CoV and MERS-CoV, respectively (Fig. 1f). Cross-neutralization with MERS-CoV was most likely mediated by S2 binding only (Fig. 1c and Extend Data Table 3). Low cross-binding to MERS-CoV spike, but not S1, were recently described using 3 COVID-19 sera²⁸. Thus, some COVID-19 patients could elicit nAbs cross-neutralizing MERS-CoV. Interestingly, 10.45% sera cross-neutralized both SARS-CoV and MERS-CoV (Fig. 1f), supporting the cross-neutralization of MERS-CoV

by 25% SARS-CoV srea³¹. Existence of cross-neutralizing antibodies offers a possibility to isolate or develop antibodies with neutralizing activity across different coronaviruses.

It is surprising that individuals recovered from severe COVID-19 elicited and maintained higher antibody and neutralization titers than non-severe group (Fig. 2), and the nAb titers positively correlated with severity of disease other than other factors (Table 1, Extend Data Table 1). Similar to what seen for recovered MERS-CoV patients, levels of nAbs positively associated with days in ICU, viral shedding, and ventilation need, several characteristics of critical conditions³². We found that SARS-CoV-2 convalescents exhibited low lymphocyte count during the course of disease, but with an accelerated increase, followed by a rebound after discharge (Fig. 2d-e). Rapidly increased lymphocyte counts may be responsible for the high levels of nAb. In recovered MERS-CoV and SARS-CoV-2 patients, nAbs were correlated with antigen-specific CD4⁺ T cells^{16,32}, and nAb responses were more stable and longer in recovered severe MERS-CoV patients³³. Importantly, we found that levels of CXCR3⁺ Tfh cells was significantly higher in recovered severe group than in non-severe group, correlated with nAb responses, and importantly were spike-specific (Fig. 2e-i). Correlations of CXCR3⁺ Tfh cells with nAb responses also exists in other virus infections, such as HCV²⁴ and HIV²⁶. Study on one non-severe COVID-19 patient showed that PD-1⁺ICOS⁺ Tfh cells progressively increased from day 7 after onset of illness³⁴. Taken together, circulating CXCR3-biased Tfh cells increased rapidly in severe COVID-19 patients play a critical role in eliciting spike-specific antibodies, with neutralizing activity for SARS-CoV-2 and, to a less extent, for SARS-CoV and MERS-CoV.

In conclusion, we demonstrated that majority of recovered COVID-19 individuals elicited and maintained robust nAb responses, of which some can cross-neutralize SARS-CoV and/or MERS-CoV. The nAb responses are positively correlated with severity of disease and with spike-specific circulating CXCR3⁺ Tfh cells, which were more rapidly populated in recovered severe patients. Beyond this cross-sectional study, the longevity and affinity maturation of nAbs warrant future investigations. Our findings provide important evidence on humoral responses to SARS-CoV-2 infection.

Acknowledgements

We thank all of the participants. This work was supported by the Special Project for Novel Coronavirus of The First People's Hospital of Chenzhou (X.Q.) and by the SC1-PHE-CORONAVIRUS-2020: Advancing knowledge for the clinical and public health response to the 2019-nCoV epidemic" from European Commission (CORONADX, no. 101003562) (Y.-P.L).

Author contributions

X.Q., W.L, Y.-P.L. and Y.W. contributed to the study design and data interpretation. Q.W., T.X., M.H., D.P., G.L., X.X., S.H., Y.D., J.L., W.L., Z.L., H.C., T.Z., Q.L., contributed to clinical management, patient recruitment, and data collection. J.Z., Q.W., Z.L., J.W., Y.H., T.B., T.W., W.H., K.J., L.N., W.G., D.L., Y.-P.L., contributed to samples processing, assays development, and experiments conduction. J.Z., Q.W., Z.L., T. W., D.L., and R.H. contributed to statistical analysis and data visualization. X.Q., P.L., Y.-P.L. and J.Z. drafted the manuscript. Y.W., X.Q. and Y.-P.L. contributed to critical revision of the manuscript for important intellectual contents. X.Q. and W.L. provided supervision. All authors meet authorship criteria and approve of publication.

Competing interests

The authors declare no competing interests.

References

1. Wu, F., *et al.* Neutralizing antibody responses to SARS-CoV-2 in a COVID-19 recovered_patient cohort and their implications. (2020).
2. Zhu, N., *et al.* A Novel Coronavirus from Patients with Pneumonia in China, 2019. *N Engl J Med* **382**, 727-733 (2020).
3. Zhou, P., *et al.* A pneumonia outbreak associated with a new coronavirus of probable bat origin. *Nature* **579**, 270-273 (2020).
4. WHO. <https://covid19.who.int/>. (2020).
5. Guan, W.J., *et al.* Clinical Characteristics of Coronavirus Disease 2019 in China. *N Engl J Med* **382**, 1708-1720 (2020).
6. Hu, Z., *et al.* Clinical characteristics of 24 asymptomatic infections with COVID-19 screened among close contacts in Nanjing, China. *Sci China Life Sci* **63**, 706-711 (2020).
7. Shen, C., *et al.* Treatment of 5 Critically Ill Patients With COVID-19 With Convalescent Plasma. *JAMA* (2020).
8. Duan, K., *et al.* Effectiveness of convalescent plasma therapy in severe COVID-19 patients. *Proc Natl Acad Sci U S A* **117**, 9490-9496 (2020).
9. Wang, F., *et al.* The laboratory tests and host immunity of COVID-19 patients with different severity of illness. *JCI Insight* (2020).
10. Qin, C., *et al.* Dysregulation of immune response in patients with COVID-19 in Wuhan, China. *Clin Infect Dis* (2020).
11. Chen, G., *et al.* Clinical and immunological features of severe and moderate coronavirus disease 2019. *J Clin Invest* **130**, 2620-2629 (2020).

12. Fatima Amanat, *et al.* A serological assay to detect SARS-CoV-2 seroconversion in humans. (2020).
13. Guo, L., *et al.* Profiling Early Humoral Response to Diagnose Novel Coronavirus Disease (COVID-19). *Clin Infect Dis* (2020).
14. Zhao, J., *et al.* Antibody responses to SARS-CoV-2 in patients of novel coronavirus disease 2019. *Clin Infect Dis* (2020).
15. Long, Q.X., *et al.* Antibody responses to SARS-CoV-2 in patients with COVID-19. *Nat Med* (2020).
16. Ni, L., *et al.* Detection of SARS-CoV-2-specific humoral and cellular immunity in COVID-19 convalescent individuals. *Immunity* (2020).
17. Anderson, D.E., *et al.* Lack of cross-neutralization by SARS patient sera towards SARS-CoV-2. *Emerg Microbes Infect* **9**, 900-902 (2020).
18. Chen, X., *et al.* Human monoclonal antibodies block the binding of SARS-CoV-2 spike protein to angiotensin converting enzyme 2 receptor. *Cell Mol Immunol* (2020).
19. Rogers, T.F., *et al.* Rapid isolation of potent SARS-CoV-2 neutralizing antibodies and protection in a small animal model. (2020).
20. Ma, J., *et al.* Development of SARS and MERS Neutralization Methods Based on Pseudoviruses %J Chinese Journal of Virology (In Chinese). **35**, 189-195 (2019).
21. Morita, R., *et al.* Human blood CXCR5(+)CD4(+) T cells are counterparts of T follicular cells and contain specific subsets that differentially support antibody secretion. *Immunity* **34**, 108-121 (2011).
22. Breitfeld, D., *et al.* Follicular B helper T cells express CXC chemokine receptor 5, localize to B cell follicles, and support immunoglobulin production. *J Exp Med* **192**, 1545-1552 (2000).
23. Schaerli, P., *et al.* CXC chemokine receptor 5 expression defines follicular homing T cells with B cell helper function. *J Exp Med* **192**, 1553-1562 (2000).

24. Zhang, J., *et al.* Circulating CXCR3(+) Tfh cells positively correlate with neutralizing antibody responses in HCV-infected patients. *Sci Rep* **9**, 10090 (2019).
25. Bentebibel, S.E., *et al.* Induction of ICOS+CXCR3+CXCR5+ TH cells correlates with antibody responses to influenza vaccination. *Sci Transl Med* **5**, 176ra132 (2013).
26. Baiyegunhi, O., *et al.* Frequencies of Circulating Th1-Biased T Follicular Helper Cells in Acute HIV-1 Infection Correlate with the Development of HIV-Specific Antibody Responses and Lower Set Point Viral Load. *J Virol* **92**(2018).
27. Wu, F., *et al.* A new coronavirus associated with human respiratory disease in China. *Nature* **579**, 265-269 (2020).
28. Okba, N.M.A., *et al.* Severe Acute Respiratory Syndrome Coronavirus 2-Specific Antibody Responses in Coronavirus Disease 2019 Patients. *Emerg Infect Dis* **26**(2020).
29. Wang, C., *et al.* A human monoclonal antibody blocking SARS-CoV-2 infection. *Nat Commun* **11**, 2251 (2020).
30. Tian, X., *et al.* Potent binding of 2019 novel coronavirus spike protein by a SARS coronavirus-specific human monoclonal antibody. *Emerg Microbes Infect* **9**, 382-385 (2020).
31. Chan, K.H., *et al.* Cross-reactive antibodies in convalescent SARS patients' sera against the emerging novel human coronavirus EMC (2012) by both immunofluorescent and neutralizing antibody tests. *J Infect* **67**, 130-140 (2013).
32. Zhao, J., *et al.* Recovery from the Middle East respiratory syndrome is associated with antibody and T-cell responses. *Sci Immunol* **2**(2017).
33. Alshukairi, A.N., *et al.* Antibody Response and Disease Severity in Healthcare Worker MERS Survivors. *Emerg Infect Dis* **22**(2016).
34. Thevarajan, I., *et al.* Breadth of concomitant immune responses prior to patient recovery: a case report of non-severe COVID-19. *Nat Med* **26**, 453-455 (2020).

Figure legends

Fig. 1 | Neutralizing antibody responses and cross-neutralization activity of serum IgG antibodies from recovered COVID-19 individuals. **a**, Endpoint titers of serum IgG antibodies from recovered COVID-19 individuals (n=67) determined by binding to S1 and S2 subunits of SARS-CoV-2 spike protein; Binding to S2 was significantly higher than binding to S1. **b**, Avidity index of serum IgG antibody to S1 and S2 antigens of SARS-CoV-2 (n=64); S2 showed higher avidity. **c**, Percentage of COVID-19 convalescent sera cross-binding with S1 of SARS-CoV spike protein and S1 and S2 of MERS-CoV spike (total, n=67). **d**, Percentage of sera with neutralizing IgG antibody

against SARS-CoV-2 pseudovirus particles (64/67, n=67). **e**, Neutralizing titer of sera IgG antibody (n=67) against SARS-CoV-2 pseudovirus particles (ID_{50} , Log_{10}). **f**, Percentage of serum IgG antibodies (n=67) cross-neutralizing pseudoviruses of SARS-CoV and MERS-CoV; plus “+” and minus “-” stand for positive and negative neutralization, respectively. Endpoint titer and neutralization titer were logarithmic transformed (**a** and **e**). Mann-Whitney U test was used to compare difference between two groups (**a** and **b**), and adjusted *p* value <0.05 was considered significant difference between groups.

Fig. 2 | Distinct neutralizing antibody responses and lymphocyte kinetics between subjects recovered from severe and non-severe COVID-19.

a, Endpoint titers of serum IgG antibodies specific to S1 and S2 of SARS-CoV-2 spike for severe (n=17) and non-severe (n=50) groups; severe group was significantly higher than non-severe group. **b**, Neutralization titers of sera, from severe (n=17) and non-severe (n=50) groups, against SARS-CoV-2 pseudoviruses; Titers of severe group was higher than non-severe group. **c**, Avidity of serum IgG antibodies to S1 and S2 of SARS-CoV-2 for severe (n=16) and non-severe groups (n=48); no significant difference between two groups. **d-e**, Kinetics (**d**) and fold change (**e**) of lymphocyte count in severe (red line) and non-severe (blue line) groups; lymphocyte counts of severe group increased faster than non-severe group during the course of disease and after discharge; patient number

included in data collection and analysis were the following (severe *vs.* non-severe): on admission (17 *vs.* 50), mid-course of disease (17 *vs.* 41), discharge (16 *vs.* 30), 14 days after discharge (13 *vs.* 40), and 28 days after discharge (13 *vs.* 40). Endpoint titers and neutralization titers were logarithmic transformed (**a** and **b**). Mann-Whitney U test was used to compared difference between two groups (**a-e**), and *p* value <0.05 was considered significant difference between groups.

Fig. 3 | Neutralizing antibody titers were associated with frequencies of circulating CXCR3⁺ Tfh cells in recovered COVID-19 individuals.

a-d, Frequencies of circulating Tfh cells (Tfh) (**a**), CXCR3⁺ and CXCR3⁻ Tfh subsets (**b**, **c**), and ratio of CXCR3⁺/CXCR3⁻ Tfh cells (**d**) in severe (n=10) and non-severe (n=16) groups; severe group had a high level of CXCR3⁺ Tfh cells. **e-h**, Correlation analyses of serum neutralization titers and frequencies of CXCR3⁺ Tfh cells (**e**), ratio of CXCR3⁺/CXCR3⁻ Tfh cells (**f**), total Tfh cell cells (**g**), and CXCR3⁻ Tfh subsets (**h**) in recovered COVID-19 individuals (n=26). **i**, Spike-specific circulating Tfh cell response after antigen stimulation. PBMCs from recovered individuals (n=5) and healthy controls (n=5) were stimulated with both S1 and S2 proteins (S1+S2) for 24 hours, antigen-specific Tfh (OX40⁺CD25⁺CXCR3⁺Tfh) cells were analyzed by flow cytometry. Neutralization titers were logarithmic transformed (**e-h**). Mann-Whitney U test was used to compared difference between two groups (**a-d**), Paired t test was used to compared difference between two groups (**i**). Spearman's rank correlation coefficient was used to describe the relationship between neutralization titers and frequencies of Tfh cells and subsets (**e-h**). *p* value <0.05 was considered significant difference between groups.

Tables

Table 1. Univariate and multivariable analyses for factor association with neutralizing antibody responses (OR, 95% CI)

Data expressed as Odds ratios (OR) and 95% two-sided confidence interval (95% CI). Univariate and Multivariable Binary Logistic Regression models were used to evaluate the influence factors for neutralizing antibody. The median of cutoff dependent variable value (ID_{50} , Log_{10}) for neutralization were set at 2.41, thus the estimated probability of <2.41 was classified as low neutralization ability group, and a probability of >2.41 was classified as high neutralization ability group. All of covariates were classified by median and changed to two categories of variables for Logistic Regression analysis. Course of disease was defined as the duration (days) from disease onset to discharge.

Table 1 Analysis of impact factors on neutralization antibody (OR, 95%CI)

Analysis	Univariate (OR, 95%CI)	Multivariable (OR, 95%CI)
Course of disease	3.67 (1.34-10.06)	2.14 (0.67-6.78)
Disease of Severity	7.00 (1.78-27.53)	5.04 (1.003-25.3)
Comorbidities	3.33 (1.2-9.29)	0.43 (0.13-1.42)
Underlying disease	2.78 (0.98-7.88)	0.77(0.19-3.17)

Methods

Patients and sample collection

Total 67 recovered COVID-19 patients were enrolled in this study, and diagnosis of COVID-19 was performed according to WHO interim guidance. All of patients came to outpatient showed fever or respiratory symptoms. Chest computed tomography (CT) scans identified abnormal pulmonary nodules, and SARS-CoV-2 infection was further confirmed using real-time PCR by the local health authority. All of patients were hospitalized in Department of Infectious Disease, The Centre Hospital of Shaoyang, Hunan province, China, from January 23 to March 2, 2020. The severity of COVID-19 was graded according to the Chinese Management Guideline for COVID-19 (version 6.0). Of 67 patients, 17 were categorized in severe conditions, and 50 were in mild to moderate symptoms (refer to as non-severe in this study). The medical history and the results of physical, hematological, biochemical, radiological, and microbiological analyses were retrospectively evaluated and analyzed. Peripheral blood of the recovered individuals was collected on day 28 after discharge, corresponding to 44 to 52 days after symptom onset. Peripheral blood mononuclear cells (PBMCs) and serum were isolated and frozen in liquid nitrogen at -80°C ultra-low temperature freezers, respectively.

Antibody endpoint titer assay

The endpoint titer of antibody was determined by measuring the binding index of serum with S1 and S2 subunits of SARS-CoV-2 spike protein using enzyme linked immunosorbent assay (ELISA). In brief, 96-well plates (Corning, NY, USA) were coated with 20 ng/well S1 or S2 subunit proteins in PBS overnight at 4°C. Plates were washed with 0.05% Tween-20 in PBS (PBS-T) for 5 times and then blocked with blocking buffer

(2% FBS and 2% BSA in PBS-T) for 30 minutes. Two-fold serial dilutions, started from 1:20 dilution, were added to the plate in triplicate (100 μ l/well) and incubated for 1 hour at room temperature. Spike subunits S1- and S2-specific antibodies were detected by using horseradish peroxidase (HRP)-conjugated anti-human IgG and 3,3',5,5'-tetramethylbenzidine substrate (Thermo Fisher Scientific, Waltham, MA, USA). Healthy sera were used as negative controls, and monoclonal antibody specific for the receptor binding domain (RBD) of SARS-CoV-2 spike protein (anti-RBD/SARS-CoV-2; made in the lab, unpublished data) was used as positive control. Optical density at 450 nm (OD₄₅₀) was acquired for each reaction, and the OD₄₅₀ being 3-fold above the cutoff-OD₄₅₀ value was considered to be positive. Serum cross-reactivity with S1 of SARS-CoV as well as with both S1 and S2 of MERS-CoV were examined using an optimized serum dilution (1:1000). All of proteins (S1 and S2 of SARS-CoV-2; S1 of SARS-CoV; S1 and S2 of MERS-CoV) were purchased (Sino Biological, China).

Antibody avidity assay

IgG antibody avidity with S1 and S2 subunits from SARS-CoV-2 were measured by a modified 2-step approach described elsewhere^{1,2}. In the first step, serum dilutions were optimized to have an OD₄₅₀ value between 0.5 and 1.5, so that it could ensure a linear measurement of avidity in next step. The second step was an ELISA assay but included an elution procedure of 1M NaSCN. The avidity index of antibody was calculated as $OD_{NaSCN\ 1M} / OD_{NaSCN\ 0M} \times 100\%$.

Antibody neutralization assay

Neutralizing activity of sera was determined by the reduction in luciferase expression, as described previously for the HIV pseudovirus neutralization assay³. The 50% inhibitory

dilution (ID₅₀) was defined as the serum dilution, at which the relative light units (RLUs) were reduced by 50% compared with the control wells without serum. Background RLUs in the control groups were subtracted from all wells. In brief, pseudovirus were incubated with serial dilutions of sera samples (six dilutions 1:30; 1:90; 1:270; 1:810; 1:2430; 1:7290) in duplicate at 37°C for 1 hour. The control wells were included in duplicate. Naïve Huh7 cells were added to each well and incubated in 5% CO₂ at 37°C for 24 hours. The luminescence was measured, and the ID₅₀ values were calculated with non-linear regression, i.e. log (inhibitor) vs. response (four parameters), using GraphPad Prism 8 (GraphPad Software, Inc., San Diego, CA, USA). Cross-neutralization with SARS-CoV and MERS-CoV were determined using same methods.

Autoantibody detection

Two milliliters of blood were collected from the participants using EDTA anticoagulation tubes (BD Biosciences, Franklin Lake, NJ, USA), and sera were immediately isolated by centrifugation (3,000 rpm) for 5 minutes (Sorvall ST 40R Centrifuge, Thermo Fisher Scientific). Sixteen autoimmune antibodies were tested to examine whether the autoimmunity occurred after recovery from SARS-CoV-2 infection. Of which, anti-dsDNA and anti-ANA antibodies were detected by ELISA (Zeus Scientific, Inc. New Jersey, USA), while anti-nucleosomes, histones, SmD1, U1-SnRNP, SS-A/Ro60KD, SS-A/Ro52 KD, SS-B/La, Sc1-70, CENP-B, Jo-1, and anti-PO/38KD were examined by Line Immuno Assay (LIA), according to the manufacturer's protocols (HUMAN GmbH, Magdeburg, Germany).

Flow cytometry

Ten milliliters of blood were collected from recovered COVID-19 patients and healthy volunteers with EDTA anticoagulant tubes (BD Biosciences). PBMCs were immediately isolated by Ficoll density gradient centrifugation, according to the manufacturer's protocol (GE Healthcare Bio-Sciences AB, Kontantuppigter, Sweden), and stored in liquid nitrogen using a programmed cooling procedure.

To analyze the circulating follicular helper T cells (Tfh) and Tfh subsets, cryopreserved PBMCs were thawed at 37°C water bath and cultured immediately in RPMI 1640 medium supplemented with 10% FBS overnight in 5% CO₂ at 37°C. For cell surface staining, 1×10⁶ PBMCs/mL were first labeled with a LIVE/DEAD® Fixable Blue Dead Cell Stain Kit (Thermo Fisher Scientific) to exclude dead cells, and then treated with Fc Block (BioLegend, San Diego, CA, USA) to block non-specific binding. The treated PBMCs were stained with antibodies, which had been pre-titrated and fluorescently labeled, in 96-well V-bottom plates at 4°C for 30 minutes. The fluorescently labeled antibodies used in this study were BUV737 mouse anti-human CD4 (SK3) and PE mouse anti-human CXCR3 (1C6) (BD Biosciences), FITC mouse anti-human PD-1 (EH12.2H7) (BioLegend), and PE-eFluor 610 mouse anti-human CXCR5 (MU5UBEE) (Thermo Fisher Scientific, Waltham, MA, USA). Cell population gating was set based on the mean fluorescence intensity “minus one” (FMO) and unstained controls. Samples were loaded onto a MoFlo XDP Flow Cytometer (Beckman Coulter, Brea, CA, USA) immediately after antibody staining. All data were analyzed with FlowJo 10.0 software (Tree Star, San Carlos, CA, USA).

Antigen-specific Tfh cell assay

Cryopreserved PBMCs were thawed and cultured in complete RPMI1640 medium in 5% CO₂ at 37°C incubator overnight. Cells were stimulated with SARS-CoV-2 spike protein (S1 plus S2) (5µg/mL) or negative control BSA (5µg/mL) (Sigma-Aldrich, St. Louis, MO, USA) in 5% CO₂ at 37°C for 24 hours. PBMCs from healthy controls were included in parallel as controls. Circulating Tfh (cTfh) cells were gated as live CD4⁺ PD-1⁺ CXCR5⁺ T cells. PE-Cy™5 mouse anti-human CD25 (M-A251) (BD Biosciences) and APC mouse anti-human OX40 (ACT35) (BioLegend) were used to define antigen-specific (CD25⁺ OX40⁺) Tfh cell responses after stimulation as described previously^{4,5}.

Statistical analysis

Baseline clinical characteristics data were non normal distribution, so continuous variables were expressed as median and Interquartile Range (IQR). Rank variables was expressed as constituent ratio. Mann-Whitney U test and χ^2 or Fisher's Exact tests were used in the comparison of two different groups. Paired Sample t test was used to compare the antigen-specific Tfh cells before and after the stimulation with S1 and S2 proteins. Kruskal-Wallis test was used for the comparison of multiple groups, and Dunn's multiple comparisons test was used between two groups. Spearman's Rank Correlation Coefficient was used to measure the correlation between two variables of Tfh cells, neutralization antibodies, and binding avidity. Univariate and Multivariable Binary Logistic Regression model was used to rank the factors potential associations with nAb responses. Odds ratios (ORs) and 95% two-sided confidence interval (95% CI) were generalized by equation models to describe the factors contributing to nAb responses. Analyses of the data were done by SPSS version 26 and GraphPad Prism version 8.0.

Ethics approval

This study was performed in accordance with the Good Clinical Practice and the Declaration of Helsinki principles for ethical research. The study protocol was approved by the Institutional Review Board of The Center Hospital of Shaoyang (V1. 0, 20200301), Hunan Province, China. Written informed consent was obtained from each participant. Medical data were collected from electronic records of the hospitals using standardized Data Collection Forms recommended by the International Severe Acute Respiratory and Emerging Infection Consortium.

Reference

1. Ray, R., et al. Characterization of antibodies induced by vaccination with hepatitis C virus envelope glycoproteins. *J Infect Dis* 202, 862-866 (2010).
2. Welten, S.P.M., Redeker, A., Toes, R.E.M. & Arens, R. Viral Persistence Induces Antibody Inflation without Altering Antibody Avidity. *J Virol* 90, 4402-4411 (2016).
3. Chen, Q., et al. Development and optimization of a sensitive pseudovirus-based assay for HIV-1 neutralizing antibodies detection using A3R5 cells. *Hum Vaccin Immunother* 14, 199-208 (2018).
4. Haltaufderhyde, K., et al. Activation of Peripheral T Follicular Helper Cells During Acute Dengue Virus Infection. *J Infect Dis* 218, 1675-1685 (2018).
5. Dan, J.M., et al. A Cytokine-Independent Approach To Identify Antigen-Specific Human Germinal Center T Follicular Helper Cells and Rare Antigen-Specific CD4⁺ T Cells in Blood. *J Immunol* 197, 983-993 (2016).

Extend Data Figures and Tables

Extend Data Figure 1. Correlation analysis of the serum neutralization titers and the endpoint titers of anti-S1 and anti-S2 antibodies.

Correlation analysis was performed, using Spearman's rank coefficient of correlation, to identify the strength of relationships between neutralization titers of serum antibodies against SARS-CoV-2 pseudovirus and the endpoint titers (binding activity) of antibodies binding to S1 and S2 subunits of SARS-CoV-2. Correlation between S1- and S2-specific endpoint titers of serum antibodies (a), sera neutralization titers and S1-specific endpoint titers (b), and sera neutralization titers and S2-specific endpoint titers (c); Positive correlations existed between S1- and S2-specific endpoint titers as well as between neutralization and S1- or S2-specific endpoint titers. p value < 0.05 was considered to be significantly different between groups.

Extend Data Figure 2. Neutralization titers of SARS-CoV-2 pseudovirus for the serum IgG antibodies that had cross-neutralization with SARS-CoV and MERS-CoV.

a. Serum neutralizing titers against SARS-CoV-2 pseudovirus were divided into two groups, with and without cross-neutralization activity against SARS-CoV and/or MERS-CoV; No difference between two groups. **b.** Comparison of SARS-CoV-2-specific neutralizing titers of the sera with cross-neutralization with SARS-CoV and/or MERS-CoV; No difference between two groups. **c-e.** Comparison of neutralization titers for

SARS-CoV-2 and cross-neutralization titers for SARS-CoV, or for MERS-CoV, for individual COVID-19 convalescent serum; cross-neutralization titers for SARS-CoV or MERS-CoV were lower than that for SARS-CoV-2.

Extend Data Figure 3. Gating strategy of circulating Tfh cells in recovered COVID-19 individuals. Representative gating strategy for circulating Tfh cells, CXCR3⁺ and CXCR3⁻ Tfh cells in the flow cytometry analysis. Gating was based on the mean fluorescence intensity “minus one” (FMO).

Extend Data Figure 4. Spike -specific Tfh cell responses after antigen stimulation in vitro.

Representative flow cytometry plots for the spike antigen-specific CXCR3⁺ Tfh cell (CD25⁺ OX40⁺ CXCR3⁺ Tfh cells) responses from healthy control and recovered COVID-19 individuals. Gating was based on the mean fluorescence intensity “minus one” (FMO). PBMCs were stimulated with S1 plus S2 subunits (5µg/mL) of SARS-CoV-2 spike protein in 5% CO₂ at 37°C for 24 hours. Cells stimulated with BSA (5µg/mL) were negative control.

Extend Tables

Extend Data Table 1. Baseline characteristics of COVID-19 patients recruited in this study				
	No (%)			P value
	Total (n = 67)	Severe (n=17)	Non-severe (n=50)	
Basic Information				
Age (years) (IQR)	43(30-53)	59 (45-69.5)	41(29-47)	<0.001*
Sex				
Male	34(50.8)	11(64.7)	23(46)	0.26
Female	33(49.3)	6(35.3)	27(54)	
Course of disease (days) (IQR)	20(16-25)	25(21-28)	18(16-23.3)	0.007*
Presenting symptoms and signs				
Cough	59(88.1)	17(100)	42(84)	0.10
Fever	58(86.6)	17(100)	41(82)	0.10
Fatigue	41(61.2)	12(70.6)	29(58)	0.40
Expectoration	28(41.8)	12(70.6)	16(32)	0.009*
Dyspnea	26(38.8)	15(88.2)	11(22)	<0.001*
Myalgia	26(38.8)	6(35.3)	20(40)	0.78
Chills	21(31.3)	12(70.6)	9(18)	<0.001*
Headache	16(23.9)	5(29.4)	11(22)	0.53
Anhelation	10(14.9)	5(29.4)	5(10)	0.11
Diarrhea	5(7.5)	2(11.8)	3(6)	0.60
Maximum body temperature (°C) (IQR)	38.3(37.7-38.7)	38.5(38-39.1)	38.3(37.5-38.5)	0.054
Underlying disease				
Cardiovascular diseases	16(23.9)	9(52.9)	7(14)	0.002*
Hypertension	13(19.4)	8(47.1)	5(10)	0.002*
Diabetes	9(13.4)	6(35.3)	3(6)	0.006*
COPD	4(6)	3(17.7)	1(2)	0.047*
HBV	3(4.5)	1(5.9)	2(4)	>0.99
Total underlying disease	24(35.8)	13(76.5)	11(22)	<0.001
Comorbidities				
Liver insufficiency	29(43.3)	13(76.5)	16(32)	0.002*
Cardiac insufficiency	25(37.3)	9(52.9)	16(32)	0.15
Renal insufficiency	4(6)	2(11.8)	2(4)	0.27
Total Comorbidities	29(43.28)	14(82.4)	26(52)	0.044

Data of continuous variable was expressed as median (IQR), rank variables was expressed as positive cases (percentage). Inequality hypothesis tests were done with χ^2 or Fisher's exact tests for proportions and with Mann-Whitney U test. * $p < 0.05$ was considered to be significant difference between groups.

Extend Data | Table 2. Laboratory findings of patients with COVID-19 on admission

	Normal range	Median (IQR)			P value
		Total (n = 67)	Severe (n=17)	Non-severe (n=50)	
Blood routine					
White blood cell count ($\times 10^9 \text{ l}^{-1}$)	4-10	5.4(4.2-8.7)	5.4(4.1-11.3)	5.4(4.1-8.1)	0.41
Red blood cell count ($\times 10^9 \text{ l}^{-1}$)	3.5-5	4.7(4.2-5.1)	4.7(4.1-5.2)	4.8(4.2-5.1)	0.49
Neutrophil count ($\times 10^9 \text{ l}^{-1}$)	1.4-7	3.7(2.5-6.9)	4.7(2.7-8.7)	3.7(2.3-5.9)	0.08
Neutrophil percentage (%)	45-75	66(56.9-77)	63.9(60.2-76.4)	66.5(55.9-77.4)	0.83
Lymphocyte count ($\times 10^9 \text{ l}^{-1}$)	1.2-3.5	1(0.7-1.7)	0.7(0.4-0.9)	1.2(0.9-1.8)	<0.001*
Lymphocyte percentage (%)	20-40	23(14.1-31.7)	24.9(13.5-28.3)	22.6(14.5-33.9)	0.67
Monocyte count ($\times 10^9 \text{ l}^{-1}$)	0.1-1.2	0.53(0.38-0.63)	0.49(0.29-0.66)	0.54(0.39-0.62)	0.92
Monocyte percentage (%)	3-12	8.5(6.5-11.1)	8.9(6.9-12.3)	8.4(6.5-10.9)	0.35
Platelet count ($\times 10^9 \text{ l}^{-1}$)	125-350	223(154-258)	154(133-191)	234.5(187-270.8)	0.001*
Hemoglobin (g l^{-1})	120-160	142(126-153)	137(122-150.5)	142.5(126-157)	0.45
Hematocrit (%)	35.0-51	40.1(36.2-44.9)	38.1(36.1-43.5)	41(36.1-45.4)	0.24
Basophil percentage (%)	0-1	0.11(0-0.5)	0.12(0-0.5)	0.11(0-0.5)	0.93
Basophil count ($\times 10^9 \text{ l}^{-1}$)	0.12-0.8	0.01(0-0.04)	0.01(0-0.03)	0.01(0-0.04)	0.64
Eosinophil percentage (%)	1-5	0.5(0-3.2)	0.4(0-1.7)	0.5(0-3.2)	0.78
Eosinophil count ($\times 10^9 \text{ l}^{-1}$)	0.05-0.3	0.03(0-0.17)	0.02(0-0.08)	0.03(0-0.17)	0.66
Blood biochemistry					
Albumin (g l^{-1})	40-55	40.4(36.1-43.5)	36.1(33.5-38.6)	41.7(38.3-45.2)	<0.001*
Total protein (g l^{-1})	62-85	68(64-72.6)	67.8(63-73.7)	68.3(64.2-72.6)	0.86
Creatinine ($\mu\text{mol l}^{-1}$)	40-88	62.7(52.3-80.2)	80.2(63.6-86.4)	61.2(46.7-77.1)	0.007*
Creatine kinase (U l^{-1})	25-190	70.5(50.8-112.8)	102(49-169.3)	68(51.2-96.6)	0.08
Creatine kinase-MB (U l^{-1})	0-24	15(12.4-20)	15.5(13-23)	15(11.9-19.3)	0.45
Lactate dehydrogenase (U l^{-1})	109-245	238.5(192.1-316.3)	316(266.5-412.2)	225.1(184.8-289.8)	<0.001*
Alanine aminotransferase (U l^{-1})	8-45	21(14-37)	28.8(15.4-48.1)	18.9(13.6-35.3)	0.31
Aspartate aminotransferase (U l^{-1})	14-38	27(21.3-35)	31.5(25.2-50.3)	25.6(20.2-32.1)	0.019*
Total bilirubin (mmol l^{-1})	2-20.4	12.3(8.1-20.3)	15.9(10-22.2)	12(7.2-19.9)	0.31
Total bile acid ($\mu\text{mol l}^{-1}$)	0-10	4.5(1.9-7.8)	4.5(2.2-8.1)	4.1(1.7-7.6)	0.42
Total cholesterol (mmol l^{-1})	0-5.2	3.7(3.1-4.4)	3.3(2.9-4)	3.8(3.2-4.4)	0.08
Urea (mmol l^{-1})	2-8.3	4(3.3-4.9)	4.6(3.7-5.8)	3.9(3.1-4.6)	0.07
Uric acid, ($\mu\text{mol l}^{-1}$)	150-450	249.4(177.2-333)	208.2(155.3-284.5)	254.8(186.2-332.9)	0.09
Potassium, (mmol l^{-1})	3.5-5.3	3.8(3.5-4.1)	3.6(3.4-4)	3.9(3.6-4.2)	0.09
Sodium (mmol l^{-1})	137-147	141.4(138.4-144.5)	137.1(134.8-142.7)	142(139.2-145)	0.016*
Glucose (mmol l^{-1})	3.9-6.1	7.1(5.7-9.9)	9.4(7.7-14.3)	6.3(5.5-8.5)	0.001*
Myoglobin ($\mu\text{g l}^{-1}$)	0-90	57.4(48.3-71.2)	58.8(51.7-72.2)	57.3(47.2-70.9)	0.81
Alkaline phosphatase (U l^{-1})	35-125	49.4(37.7-76.1)	86.3(56.4-172.1)	43.2(35.1-61.3)	<0.001*
$\beta 2$ microglobulin (mg l^{-1})	1-3	2.7(2.1-3.8)	3.2(2.5-4.1)	2.6(2-3.6)	0.06
Procalcitonin (ng ml^{-1})	0-0.05	0.03(0-0.05)	0.04(0.02-0.09)	0.03(0-0.05)	0.031*
Erythrocyte sedimentation rate (mm h^{-1})	0-15	42(18.5-80.5)	73(22.6-93.7)	39(16-56)	0.12
Coagulation function					
Prothrombin time (s)	8-14	11.1(10.4-12)	11.3(10.5-12)	11(10.3-12.1)	0.67
Thrombin time (s)	14-21	17.3(16.4-17.8)	16.6(16.2-17.7)	17.3(16.5-18)	0.16
Activated partial thromboplastin time (s)	20-40	30.2(26.3-37)	33.5(30.1-39.7)	29(23.1-36.7)	0.021*
D-dimer (mg l^{-1})	0-0.55	0.29(0.16-0.47)	0.48(0.28-0.7)	0.21(0.16-0.43)	0.003*

All of these data were collected on admission. Data were expressed as median (IQR), and inequality hypothesis tests were done with Mann-Whitney U test. * $p < 0.05$ was considered to be significant difference between groups.

Extend Data Table 3. Anti-SARS-CoV-2 spike antibody responses in recovered COVID-19 patients										
Patient ID	Endpoint titer		Avidity index (%)		Cross-reaction			Neutralization (ID ₅₀)		
	SARS-CoV-2		SARS-Cov-2		SARS-CoV	MERS- CoV		SARS-CoV-2	SARS-CoV	MERS-CoV
	S1	S2	S1	S2	S1	S1	S2	SARS-CoV-2	SARS-CoV	MERS-CoV
Severe (n=17)										
PT1	14960	81920	44	48	+	-	+	735	<30	<30
PT2	40960	655360	28	80	+	-	+	728	253	<30
PT3	40960	327680	22	46	+	-	+	2067	<30	35
PT4	40960	40960	54	63	+	-	+	1037	406	<30
PT5	40960	81920	59	63	+	-	+	686	<30	68
PT6	81920	327680	57	67	+	-	+	3397	476	<30
PT7	40960	327680	29	29	+	-	+	1750	73	<30
PT8	81920	327680	57	60	+	-	-	1316	518	<30
PT9	81920	655360	58	61	+	-	-	1625	98	<30
PT10	81920	163840	41	72	-	-	+	1881	328	<30
PT11	320	320	NA	NA	-	-	-	<30	<30	<30
PT12	40960	327680	21	66	-	-	+	3457	513	<30
PT13	81920	655360	26	60	-	-	+	1225	76	54
PT14	20480	327680	34	49	-	-	+	1898	30	<30
PT15	20480	40960	55	49	-	-	+	403	426	<30
PT16	40960	327680	30	29	-	-	+	495	249	<30
PT17	81920	327680	37	64	-	-	+	1149	149	35
Non-severe (n=50)										
PT18	20480	81920	37	70	+	-	+	218	409	<30
PT19	81920	81920	47	66	+	-	+	631	209	<30
PT20	40960	327680	44	77	+	-	+	859	160	<30
PT21	81920	81920	47	62	+	-	+	722	<30	<30
PT22	81920	81920	52	58	+	-	+	585	423	53
PT23	81920	655360	40	41	+	-	+	1006	398	<30
PT24	40960	40960	49	53	+	-	+	1673	133	<30
PT25	40960	20480	27	39	+	-	-	558	191	<30
PT26	81920	655360	37	49	+	-	-	3615	483	<30
PT27	20480	81920	40	55	+	-	+	1168	<30	<30
PT28	20480	81920	45	41	+	-	+	1214	<30	<30
PT29	20480	655360	26	70	+	-	+	269	<30	61
PT30	40960	163840	48	62	+	-	+	815	<30	49
PT31	81920	327680	47	55	+	-	+	576	376	<30
PT32	81920	327680	49	47	+	-	+	1395	141	<30
PT33	40960	327680	23	55	+	-	+	956	159	<30
PT34	40960	327680	15	58	+	-	+	2941	86	<30
PT35	20480	40960	52	68	-	-	+	100	70	<30
PT36	10240	81920	39	55	-	-	-	75	394	<30

PT37	2560	81920	66	90	-	-	+	332	486	<30
PT38	1280	5120	42	69	-	-	-	<30	<30	<30
PT39	5120	655360	58	95	-	-	+	344	136	<30
PT40	10240	20480	52	69	-	-	+	316	68	<30
PT41	20480	20480	32	49	-	-	-	90	380	<30
PT42	10240	81920	46	67	-	-	+	544	<30	<30
PT43	320	320	NA	NA	-	-	-	79	<30	<30
PT44	10240	40960	41	41	-	-	+	255	99	36
PT45	20480	81920	49	73	-	-	+	546	390	<30
PT46	40960	81920	48	55	-	-	+	282	39	<30
PT47	2560	81920	54	79	-	-	+	125	337	<30
PT48	320	320	NA	NA	-	-	+	42	309	<30
PT49	20480	40960	34	57	-	-	+	215	<30	<30
PT50	40960	81920	23	52	-	-	-	1395	169	<30
PT51	40960	327680	39	57	-	-	+	211	185	<30
PT52	40960	81920	41	52	-	-	+	813	<30	67
PT53	10240	81920	49	67	-	-	-	249	77	<30
PT54	40960	81920	51	42	-	-	-	452	<30	<30
PT55	40960	163840	27	44	-	-	+	540	188	<30
PT56	40960	327680	23	37	-	-	+	1433	420	272
PT57	2560	40960	49	51	-	-	+	395	248	34
PT58	5120	20480	56	61	-	-	-	113	440	<30
PT59	10240	163840	56	53	-	-	+	1389	416	<30
PT60	5120	5120	66	65	-	-	-	92	<30	<30
PT61	81920	81920	43	67	-	-	-	837	420	<30
PT62	10240	81920	56	62	-	-	+	335	47	<30
PT63	5120	81920	42	44	-	-	+	184	62	<30
PT64	5120	40960	48	71	-	-	-	139	44	<30
PT65	10240	81920	36	47	-	-	+	88	59	<30
PT66	10240	81920	50	66	-	-	-	151	54	<30
PT67	10240	40960	46	50	-	-	-	436	101	38

Antibody binding titers to S1 and S2 of SARS-CoV-2 spike were performed by endpoint dilution assay and expressed as endpoint dilution. Cross-reactivity with SARS-CoV S1 and MERS-CoV S1 and S2 proteins were expressed positive (+) or negative (-). Neutralization (SARS-CoV-2) and cross-neutralization (SARS-CoV and MERS-CoV) were expressed as ID₅₀. ID₅₀ >30 was defined as positive according to the cutoff value of neutralization assay.

Extend Data Table 4. SARS-CoV, MERS-CoV spike-specific antibody responses in healthy controls			
Healthy control	SARS-CoV S1	MERS-CoV S1	MERS-CoV S2
HC1	-	-	-
HC2	-	-	-
HC3	-	-	-
HC4	-	-	-
HC5	-	-	-
HC6	-	+	-
HC7	-	-	-
HC8	-	-	-
HC9	-	-	-
HC10	-	-	-
HC11	-	-	-
HC12	-	-	-
HC13	-	-	-
HC14	-	-	-
HC15	-	-	-
HC16	-	-	-
HC17	-	-	-
HC18	-	-	-
HC19	-	-	-
HC20	-	-	-
HC21	-	-	-
HC22	-	-	-
HC23	-	-	-
HC24	-	-	-
HC25	-	-	-
HC26	-	-	-
HC27	-	-	-
HC28	-	-	-
HC29	-	-	-
HC30	-	-	-
HC31	-	-	-
HC32	-	-	-
HC33	-	-	-
HC34	-	-	-
HC35	-	-	-
HC36	-	-	-
HC37	-	-	-
HC38	-	-	-
HC39	-	-	-
HC40	-	-	-
HC41	-	-	-
HC42	-	-	-

HC43	-	-	-
HC44	-	-	+
HC45	-	-	-
HC46	-	-	-
HC47	-	-	-
HC48	-	-	-
HC49	-	-	-
HC50	-	-	-
HC51	-	-	-
HC52	-	-	-
HC53	-	+	-
HC54	-	-	-
HC55	-	+	-
HC56	-	+	-
HC57	-	-	-
HC58	-	-	-
HC59	-	-	-
HC60	-	-	-
HC61	-	-	-

Antibody responses with SARS-CoV S1 and MERS-CoV S1 and S2 proteins were expressed in healthy controls. Data presented as positive (+) or negative (-).

Extend Data Table 5. Autoimmune antibodies in recovered COVID-19 individuals.													
Patient ID	ANA titer	Anti-ds-DNA (IU/ml)	Nucleosomes	Histones	SmD1	U1-SnRNP	SS-A/Ro (60 kDa)	SS-A/Ro (52 kDa)	SS-B/La	Scl-70	CENP-B	jo-1	Anti-P0 (38 kDa)
PT1	1:20	28	-	-	-	-	+	-	-	-	-	-	-
PT2	<1:20	38	-	-	+	-	-	-	-	-	-	-	-
PT3	<1:20	27	-	-	-	-	-	-	-	-	-	-	-
PT4	<1:20	103	-	-	-	-	-	-	-	-	-	-	-
PT5	<1:20	35	-	-	-	-	-	-	+	-	-	-	-
PT6	<1:20	64	-	-	-	-	+	-	-	-	-	-	-
PT7	<1:20	17	-	-	-	-	-	-	-	-	-	-	-
PT8	<1:20	54	-	-	-	-	-	-	-	-	-	-	-
PT9	<1:20	43	-	-	-	-	-	-	-	-	-	-	-
PT10	<1:20	24	-	-	-	-	-	-	-	-	-	-	-
PT11	<1:20	55	-	-	-	-	-	-	-	-	-	-	-
PT12	1:20	37	-	-	-	-	-	-	-	-	-	-	-
PT13	<1:20	88	-	-	-	-	-	-	+	-	-	-	-
PT14	<1:20	206	-	-	-	-	-	-	-	-	-	-	-
PT15	<1:20	31	-	-	-	-	-	-	-	-	-	-	-
PT16	<1:20	170	-	-	-	-	-	-	-	-	-	-	-
PT17	<1:20	23	-	-	-	-	-	-	-	-	-	-	-
PT18	<1:20	64	-	-	-	-	-	-	+	-	-	-	-
PT19	<1:20	35	-	-	-	-	-	-	-	-	-	-	-
PT20	<1:20	84	-	-	-	-	-	-	-	-	-	-	-
PT21	<1:20	50	-	-	-	-	-	-	-	-	-	-	-
PT22	<1:20	36	-	-	-	-	-	-	-	-	-	-	-
PT23	<1:20	46	-	-	-	-	-	-	-	-	-	-	-
PT24	<1:20	15	-	-	-	-	-	-	-	-	-	-	-
PT25	1:40	28	-	-	-	-	-	-	-	-	-	-	-
PT26	<1:20	40	-	-	-	-	-	-	-	-	-	-	-
PT27	<1:20	43	-	-	-	-	-	-	-	+	-	-	-
PT28	<1:20	33	-	-	-	-	-	-	-	-	-	-	-
PT29	<1:20	39	-	-	-	-	-	-	-	-	-	-	-

PT30	<1:20	44	-	-	-	-	-	-	-	-	-	-	-	-
PT31	1:20	63	-	-	-	-	-	-	-	-	-	-	-	-
PT32	<1:20	51	-	-	-	-	-	-	-	-	-	-	-	-
PT33	<1:20	30	-	-	-	-	-	-	-	-	-	-	-	-
PT34	1:80	51	-	-	-	-	+	-	-	-	-	-	-	-
PT35	<1:20	25	-	-	-	-	-	-	-	-	-	-	-	-
PT36	<1:20	52	-	-	-	-	-	-	-	-	-	-	-	-
PT37	<1:20	46	-	-	-	-	-	-	-	-	-	-	-	-
PT38	<1:20	19	-	-	-	-	-	-	-	-	-	-	-	-
PT39	<1:20	35	-	-	+	-	-	-	-	-	-	-	-	-
PT40	<1:20	30	-	-	-	-	-	-	-	-	-	-	-	-
PT41	<1:20	17	-	-	-	-	-	-	-	-	-	-	-	-
PT42	<1:20	98	-	-	-	-	-	-	-	-	-	-	-	-
PT43	<1:20	15	-	-	-	-	+	-	+	-	-	-	-	-
PT44	<1:20	152	-	-	-	-	-	-	-	-	-	-	-	-
PT45	<1:20	28	-	-	-	-	-	-	-	-	-	-	-	-
PT46	<1:20	22	-	-	-	-	-	-	-	-	-	-	-	-
PT47	<1:20	24	-	-	-	-	-	-	-	-	-	-	-	-
PT48	<1:20	58	-	-	-	-	-	-	-	-	-	-	-	-
PT49	<1:20	37	-	-	-	-	-	-	-	-	-	-	-	-
PT50	<1:20	43	-	-	-	-	-	-	-	-	-	-	-	-
PT51	1:80	50	-	-	-	-	+	-	-	-	-	-	-	-
PT52	1:20	15	-	-	-	-	-	-	-	-	-	-	-	-
PT53	<1:20	37	-	-	-	-	-	-	-	-	-	-	-	-
PT54	<1:20	81	-	-	-	+	-	-	-	-	-	-	-	-
PT55	<1:20	34	-	-	-	-	-	-	-	-	-	-	-	-
PT56	<1:20	24	-	-	-	-	-	-	-	-	-	-	-	-
PT57	<1:20	43	-	-	-	-	-	-	-	-	-	-	-	-
PT58	<1:20	28	-	-	-	-	-	-	-	-	-	-	-	-
PT59	<1:20	30	-	-	-	-	-	-	-	-	-	-	-	-
PT60	<1:20	32	-	-	-	+	-	-	-	-	-	-	-	-

PT61	<1:20	41	-	-	-	-	-	-	-	-	-	-	-	-
PT62	<1:20	41	-	-	-	-	-	-	-	-	-	-	-	-
PT63	<1:20	31	-	-	-	-	-	-	-	-	-	-	-	-
PT64	<1:20	201	-	-	-	-	-	-	-	-	-	-	-	-
PT65	<1:20	46	-	-	-	-	-	-	-	-	-	-	-	-
PT66	<1:20	54	-	-	-	-	-	-	-	-	-	-	-	-
PT67	<1:20	39	-	-	-	-	-	-	-	-	-	-	-	-

ANA: Antinuclear antibodies; Anti-ds-DNA: Anti-double-stranded DNA; SmD1: Core small nuclear ribonucleoprotein particle splicing factor; SS-A/Ro: Anti-Sjogren's Syndrome antigen B antibody; SS-B/La: Anti-Sjogren's Syndrome B antibody; Scl-70: Autoantibodies to topoisomerase I; CENP-B: The major human centromere autoantigen; Jo-1: Histidyl-transfer RNA synthetase; Anti-P0: Anti-Pantibodies react against acidic phosphorylated ribosomal proteins P0, P1, and P2 (with molecular mass of 38, 19, and 17 kDa, respectively).