

1 **Changes in SARS-CoV-2 Antibody Responses Impact the Estimates of Infections in Population-Based** 2 **Seroprevalence Studies**

3 Craig Fenwick^{†1}, Antony Croxatto^{†2}, Alix T. Coste^{†2}, Florence Pojer^{†5}, Cyril André¹, Céline Pellaton¹, Alex
4 Farina¹, Jérémy Campos¹, David Hacker⁵, Kelvin Lau⁵, Berend-Jan Bosch⁴, Semira Gonseth Nussle⁷,
5 Murielle Bochud⁷, Valerie D'Acremont⁷, Didier Trono^{6*}, Gilbert Greub^{2,3*}, Giuseppe Pantaleo^{1,8*}

6 1- Service of Immunology and Allergy, Department of Medicine, Lausanne University
7 Hospital and University of Lausanne, Lausanne, Switzerland

8 2- Institute of Microbiology, Lausanne University Hospital and University of Lausanne,
9 Lausanne, Switzerland

10 3- Service of Infectious Diseases, Lausanne University Hospital, Switzerland

11 4- Virology Section, Infectious Diseases and Immunology Division, Department of
12 Biomolecular Health Sciences, Faculty of Veterinary Medicine, Utrecht University,
13 Utrecht, the Netherlands.

14 5- Protein Production and Structure Core Facility, School of Life Sciences, École
15 Polytechnique Fédérale de Lausanne (EPFL), Lausanne, Switzerland.

16 6- School of Life Sciences, Ecole Polytechnique Fédérale de Lausanne, Lausanne,
17 Switzerland.

18 7- Centre for Primary Care and Public Health, University of Lausanne, Lausanne,
19 Switzerland.

20 8- Swiss Vaccine Research Institute, Lausanne University Hospital and University of
21 Lausanne, Switzerland.

22
23 Key words: SARS-CoV-2, serology, S protein trimer

24
25 Running title: Anti-S and anti-N protein antibody responses

26
27
28 †Authors contributing equally

29
30 *Corresponding authors: Prof. Giuseppe Pantaleo
31 Service of Immunology and Allergy
32 Lausanne University Hospital
33 1011 Lausanne, Switzerland
34 giuseppe.pantaleo@chuv.ch

35
36
37 Prof. Gilbert Greub
38 Service of Microbiology
39 Lausanne University Hospital
40 1011 Lausanne, Switzerland
41 gilbert.greub@chuv.ch

42
43
44 Prof. Didier Trono
45 School of Life Sciences
46 Ecole Polytechnique Fédérale de Lausanne
47 Lausanne, Switzerland
48 didier.trono@epfl.ch

NOTE: This preprint reports new research that has not been certified by peer review and should not be used to guide clinical practice.

49 **Abstract**

50

51 We have determined SARS-CoV-2-specific antibody responses in a cohort of 96 individuals
52 with acute infection and in 578 individuals enrolled in a seroprevalence population study in
53 Switzerland including three groups, i.e. subjects with previous RT-PCR confirmed SARS-CoV-2
54 infections (n=90), 'positive patient contacts' (n=177) and 'random selected subjects' (n=311).
55 SARS-CoV-2 antibody responses specific to the Spike (S), in the monomeric and native trimeric
56 forms, and/or the nucleocapsid (N) proteins were equally sensitive in the acute infection
57 phase. Interestingly, as compared to anti-S antibody responses, those against the N protein
58 appear to wane in the post-infection and substantially underestimated the proportion of
59 SARS-CoV-2 infections in the groups of 'patient positive contacts', i.e. 10.9 to 32.2% reduction
60 and in the 'random selected' general population, i.e. up to 45% reduction. The overall
61 reduction in seroprevalence targeting only anti-N IgG antibodies for the total cohort ranged
62 from 9.4 to 31%. Of note, the use of the S protein in its native trimer form was more sensitive
63 as compared to monomeric S proteins.

64 These results indicate that the assessment of anti-S IgG antibody responses against the
65 native trimeric S protein should be implemented to estimate SARS-CoV-2 infections in
66 population-based seroprevalence studies.

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83 Introduction

84

85 The SARS-CoV-2 is currently causing a devastating pandemic with more than 12.7 million
86 documented infections and more than 566'000 deaths, according to the latest WHO situation
87 report from July 13th, 2020.¹ However, the true incidence of the infection is largely
88 underestimated, since in most countries asymptomatic and paucisymptomatic people are
89 tested only if they came in direct contact with sick patients or belong to at-risk subgroups.
90 Therefore, it is a public health urgency to perform large-scale population-based studies in
91 order to determine rates of seroprevalence during the first wave of the SARS-CoV-2 pandemic
92 and to implement continued surveillance with the combined use of viral detection tests such
93 as RT-PCR and serological testing. Seroprevalence studies are also instrumental to determine
94 the proportion of individuals with potential protective immunity.²⁻⁴

95

96 SARS-CoV-2 antibody responses are characterized through the detection of IgG, IgA, and/or
97 IgM. Detecting both IgA and IgG may increase sensitivity, particularly for people experiencing
98 paucisymptomatic or asymptomatic infection. However, IgM does not seem to be of great
99 benefit to overall sensitivity, since IgM appearance coincides with IgG antibodies during the
100 early phase of infection, i.e. less than 15 days after the onset of symptoms and may increase
101 the likelihood of false positive results due to cross-reactivity.^{5,6}

102

103 SARS-CoV-2-specific antibody responses target two proteins: the nucleocapsid protein (N) and
104 the Spike protein (S). It has been suggested that IgG antibodies targeting the S protein are
105 more specific while those targeting at N may be more sensitive, particularly in the early phase
106 of infection.⁷

107

108 However, the increased sensitivity of anti-N antibody response might be at the expense of
109 specificity, given the relatively high protein sequence similarity of the N protein of SARS-CoV-
110 2 with nucleocapsid proteins of other Coronaviridae and other viruses. Moreover, during the
111 SARS outbreak (2002-2004), Chia et al observed that anti-N antibodies waned earlier than anti-

112 S antibodies.⁸ Thus, anti-S antibody response might be more specific and circumvent a
113 possible decrease of antibodies, previously observed with N protein of the SARS virus.
114 Furthermore, it is still unknown the durability of SARS-CoV-2 antibody response. Previous
115 studies have shown early disappearance of antibodies to SARS-associated coronavirus after
116 recovery⁹ while other studies have shown longer durability of the antibody response.¹⁰⁻¹³

117

118 In the present study we have investigated SARS-CoV-2 antibody responses, both IgA and IgG
119 in a cohort of 96 patients with moderate to severe symptoms during the first 33 days of the
120 acute phase of infection and in a cohort of 578 subjects mostly paucisymptomatic and/or
121 asymptomatic enrolled in a population-based seroprevalence study of the Vaud Canton in
122 Switzerland. Antibody responses targeting either the N and/or the S proteins were
123 investigated. Anti-S antibody responses were determined against monomeric moieties of the
124 S1 protein and/or the native S trimeric form. Antibody responses against the S and N proteins
125 were equally sensitive during the acute phase of infection while anti-N antibody responses
126 waned in the post-infection phase. Importantly, the use of the trimeric as compared to the
127 monomeric form of the S protein is associated with greater sensitivity in the detection of SARS-
128 CoV-2 IgG antibody response in both the acute and post-infection phases.

129

130 Taken together, these results indicate that antibody responses against the native trimeric S
131 protein should be used as a reference in population-based seroprevalence studies to provide
132 more accurate estimates of SARS-CoV-2 infections in the general population.

133

134

135

136

137

138

139

140 Results

141 Antibody responses against the native trimeric versus the monomeric S protein

142 A stabilized trimer of the full-length S protein, encompassing both its S1 and S2 moieties, was
143 coupled to beads for capturing antibodies in a new Luminex assay. We hypothesized that
144 conformational epitopes would be preserved in the trimeric S protein, providing a greater
145 sensitivity to detect IgG antibodies (**Supplementary Figure 1A and B**).¹⁴ First, the specificity
146 for IgG antibody binding was established with sera from 256 pre-COVID-19 pandemic healthy
147 adults from 18 to 81 years of age and an additional set of 108 patients (**Figure 1A**), which
148 included: pregnant women, individuals infected with alphacoronaviruses (NL63 and 229E),
149 betacoronaviruses (OC43 and HKU1), HIV, Rubella, HSV1, HSV2, RSV, CMV, EBV, influenza or
150 varicella, as well as patients suffering from autoimmune diseases such as Lupus. The signal
151 distribution for all SARS-CoV-2 negative sera was similar for the 256 pre-COVID-19 healthy
152 adults and for the diverse panel of 108 subjects. A cut-off for positivity was set at 4-fold above
153 a negative control standard, which is slightly more than four standard deviation above the
154 mean of all negative control samples (mean MFI ratio $0.84 + 4 \times 0.75$ SD). Using this threshold,
155 only one sera of the 256 pre-COVID-19 people and two patients with acute HIV or CMV viral
156 infections gave a positive signal (**Figure 1 A**). As such, the Luminex assay using the stable
157 trimeric S protein gave a high overall specificity of 99.2% and no cross-reactive antibodies
158 were detected in sera from people infected with pre-pandemic coronaviruses or from patients
159 with autoimmune diseases that can produce polyreactive antibodies.

160

161 The sensitivity of the assay was next evaluated using sera from 96 acutely infected SARS-CoV-
162 2 PCR-positive patients with blood sampling at 0-5 days, 6-10 days, 11-15 days and 16-33 days
163 post-onset of symptoms (POS). As anticipated, sera collected during the early stage of the
164 infection (0-5 days POS) had low or undetectable levels of anti-S protein IgG antibodies, with
165 a rate of positivity of 12.5% (1 in 8 subjects; **Figure 1B**). Seropositivity increased to 42.1%
166 (8/19) at 6-10 days POS and to 91.7% (33/36) at 11-15 days POS. Almost all patients with
167 symptoms for 16-33 days (28/29; 96.6%) displayed high antibody titers for the S protein
168 trimer. Interestingly, the only subject that was negative in the S protein trimer assay at day 25
169 post-onset of symptoms became seropositive when re-tested seven days later.

170 We then performed head-to-head comparisons of S trimeric versus S1 or RBD monomeric
171 proteins for IgG antibody responses within the Luminex assay. The responses observed with
172 the S monomeric proteins were similar in sensitivity to those described in previous studies^{15,16}
173 using monomeric proteins but inferior to those obtained with the trimeric S protein
174 **(Supplemental Figure 2A and B)**.

175

176 **Anti- IgA antibody response against the S protein trimer**

177 We next evaluated the S protein trimer for the detection of anti-SARS-CoV-2 IgA antibodies.
178 We established assay specificity and a cut-off threshold for positivity by screening sera from
179 pre-COVID-19 healthy adults. Using four standard deviations above the standard negative
180 control, this assay provided a 98.5% specificity in the 256 sera tested. The sensitivity was
181 estimated on 81 out of 96 acute infected SARS-CoV-2 patients' sera with positive detections
182 ranging from 33.3% of patients at 0-5 days POS with seropositivity increasing to 68.8% in
183 patients from the 6-10 days group. At 11-15 and 16-33 days POS, IgAs were detected in 94.4%
184 and 90% of the cases, respectively **(Figure 2)**.

185

186 **Anti-S versus anti-N antibody responses during the acute phase of infection**

187 Anti-S and anti-N antibody responses were determined using four different technologies, i.e
188 Luminex, ELISA, CLIA and ECLIA. The different assays used were detecting the N protein alone,
189 the N plus a monomeric antigen of the S protein, the monomeric S protein alone and the
190 native trimeric S protein. More details about the five commercial assays used are contained
191 in the Methods. We performed the comparison on the same set of 96 sera from patients with
192 acute infection and stratified based on time between symptoms onset and sera collection as
193 shown in **Figures 1B**. Small differences in the number of sera tested across assays is due to
194 insufficient volume of some samples. The specificity was evaluated on a common panel of 65
195 pre-COVID-19 pandemic sera sampled before November 2019.

196 Increased sensitivity in the detection of both anti-N and anti-S IgG antibody responses was
197 observed consistently over time post-symptoms regardless of the test used **(Figure 3 A-B,**
198 **Table 1)**. The use of the native trimeric S protein was associated with the higher sensitivity,

199 i.e. detection of anti-S IgG antibodies in 97% of individuals tested > Day 15 POS, as compared
200 to the use monomeric S and/or N proteins with a sensitivity ranging between 83 to 93%
201 (**Figure 3 B-C, Table 1**). The specificity was equal or above 97% (**Figure 3 C**) regardless of the
202 test and antigen used and none displayed cross-reactivity with sera from patients positive for
203 229E, OC43, HKU1, NL63 coronaviruses (**Figure 1A**).

204

205 Taken together, these results indicate that antibody responses targeting the S and/or the N
206 proteins have similar sensitivity during the acute phase of infection.

207

208 **Comparison of anti-S and anti-N IgG antibody responses during the post-infection phase**

209 We next evaluated anti-S and anti-N IgG antibody responses on 578 sera as part of a
210 population-based seroprevalence study of the Vaud Canton in Switzerland, while being blind
211 to the seropositivity status. These comparisons included 90 sera sampled from mildly to
212 paucisymptomatic patients tested positive by RT-PCR, 177 sera sampled from ‘positive patient
213 contacts’ of RT-PCR positive subjects, and 311 sera sampled from undefined, ‘random
214 selected’ people from the general population aged 6 months and over. Results of the
215 comparisons are shown in **Figure 4**, and **Table 2**. As expected, a good correlation in the
216 proportion of seropositive individuals was observed between tests detecting antibody
217 responses against the trimeric and/or monomeric S proteins while a poorer correlation was
218 observed with those detecting anti-N antibody responses (**Figure 4**).

219

220 With regard to the ‘RT-PCR positive’ group (n=90 individuals) (**Figure 4**, blue dots), the best
221 sensitivity (96.7%) was found with the use of the trimeric S protein as compared to that of
222 monomeric S and N proteins (**Table 2**).

223

224 Regarding ‘positive patient contact’ group (**Figure 4**, red dots), the highest positivity rate
225 (36.2%) was observed with the trimeric S protein while positivity rates ranged between 32.2
226 and 24.3% with the other antigenic proteins (**Figure 4 and Table 2**).

227

228 With regard to the ‘random selected’ group, (**Figure 4**, green dots; **Table 2**), we observed that
229 anti-S antibody responses identified greater percentages of SARS-CoV-2 positive people
230 (between 6.4 to 4.2%), than anti-N antibody responses (4.5 to 3.5%). Importantly, the pan-Ig
231 test (#6 in **Table 2**) using the N protein antigen was the second most sensitive assay in the
232 acute infected cohort and in the ‘RT-PCR positive’ and ‘positive patient contacts’ groups, but
233 conversely, was one of the least sensitive test (3.9%) in detecting seropositive people
234 randomly selected from the general population. The significantly higher sensitivity of the
235 trimeric S protein antigen in the post-infection setting is highlighted in **Figure 5**. Compared to
236 the N and or monomeric S antigens, the trimeric S protein identified 10.9% to 32.8% more
237 positive subjects in the ‘positive patient contacts’ group, 30% to 45% more positive subjects
238 in the ‘random selected’ group and 17.9% to 35.7% more positive subjects in a combined
239 analysis of the ‘positive patient contacts’ and ‘random selected’ groups. In the overall post-
240 infection cohort of 578 subjects, the trimeric S protein performed significantly better and
241 detected between 9.4% and 31% more seropositive participants than the N and/or the S
242 monomeric proteins (**Figure 5**).

243

244 Taken together, these results indicate that anti-N antibody responses may substantially (i.e.
245 30% to 45%) underestimate the proportion of SARS-CoV-2 exposed individuals compared to
246 anti-S antibody responses in population-based seroprevalence studies.

247

248 **Discussion**

249

250 Population-based seroprevalence studies are important to monitor the dynamics of the
251 pandemic, to have a better appreciation of the number of infections and to determine the
252 proportion of the population that has developed specific SARS-CoV-2 immunity. Population-
253 based seroprevalence studies performed in Switzerland, Spain and in New York City indicate
254 that a minor percentage of the population, ranging from 10 to 20% of individuals, has been
255 infected with SARS-CoV-2.^{2-4,17-19} The estimates of SARS-CoV-2 infected individuals from

256 seroprevalence studies may be substantially influenced by qualitative and quantitative
257 changes in the antibody responses from the transition from the acute to the post-infection
258 phase, the clinical severity of the infection and the antigenic protein used for the detection of
259 the antibody responses.

260 SARS-CoV-2 specific antibodies (predominantly IgG) targeting either the S or the N proteins
261 are generally assessed in both the acute and post-infection phases. The majority of studies
262 and the validation of the tests with regard to the sensitivity and specificity has been mostly
263 performed on cohorts from patients during the acute phase of infection.^{16,17,20,21} The results
264 from these studies indicate the use of N and S proteins were considered as equally sensitive,
265 with a generally higher sensitivity for the N protein to monitor the development of antibody
266 responses. Based on these observations in the acute phase of infection, it has been assumed
267 that determination of antibody responses against the N or S proteins would be equally suitable
268 in the post-infection phase for population-based seroprevalence studies. However, limited
269 information is yet available on the evolution of the antibody response during the transition
270 from the acute to the post-infection phase and, in particular, on the antibody responses
271 against the two targets, S and N proteins. Furthermore, the population-based studies
272 comprise diverse populations of individuals including RT-PCR positive individuals with
273 moderate to severe symptomatic infection who required hospitalization, RT-PCR positive
274 individuals with mild symptoms who did not require hospitalization and pauci-/asymptomatic
275 individuals with no previous RT-PCR confirmation of COVID-19 infection. Previous studies have
276 shown that the magnitude of the antibody response may be influenced by the severity of the
277 symptoms with robust antibody response in patients with severe infection while weaker
278 antibody response in patients with mild infection. Therefore, antibody responses can be lower
279 in pauci-/asymptomatic individuals. For these reasons, population-based studies can be very
280 challenging to estimate the proportion of SARS-CoV-2 infections in individuals who have
281 experience pauci-/asymptomatic infection.

282 Our results indicate a substantial drop in the sensitivity of antibody responses specific to the
283 N protein thus strongly suggesting a waning of these responses in the post-infection phase. In
284 this regard, the estimated seroprevalence in the 'positive patient contacts' and 'random
285 selected' groups is mostly impacted when only anti-N responses are assessed with an

286 underestimation ranging from 11 to 33% for the former and 30 to 45% for the latter group as
287 compared to anti-S trimeric responses within the same groups.

288 Of note, the underestimation of SARS-CoV-2 seropositive individuals was also observed for
289 antibody responses against monomeric S1 or RBD and was in the range of 18-22% in the
290 'positive patient contacts' and 30-35% in the 'random selected' groups samples. The greater
291 sensitivity of antibody responses found against the trimeric S protein likely results from
292 antibodies binding to the S2 subunit and the conservation of conformational epitopes within
293 the higher order structure. This increased sensitivity was not obtained at the expense of cross-
294 reactivity, since the specificity observed using the trimeric S protein was >99%. Overall, the
295 underestimation of SARS-CoV-2 seropositive individuals was less important in the 'Positive RT-
296 PCR patients' group ranging from 1 to 26%.

297 A recent study²² has shown that 40% of asymptomatic individuals became seronegative over
298 time. However, anti-N antibody responses were determined in this study. Based on our
299 results, it is likely that the loss of antibody response observed is due to the selective waning
300 of the anti-N rather antibody responses rather than to a global reduction of the SARS-CoV-2
301 antibody response.

302 Furthermore, the present findings are also important for the development appropriate
303 monitoring strategies for the evaluation and development of vaccines against SARS-CoV-2.

304 In conclusion, these results provide new insights in the evolution of the SARS-CoV-2 antibody
305 response from the acute to the post-infection phase and indicate that the detection of
306 antibody responses against the native trimeric S protein should be implemented to avoid large
307 underestimation of SARS-CoV-2 infections in population-based seroprevalence studies.

308

309

310

311

312

313

314

315 **Material and Methods**

316

317 **Study populations**

318

319 **Patients with acute infections**

320 Comparison of tests for acute/sub-acute phase of the infection was performed on 161 sera,
321 including i) 96 sera, expected to be positive, sampled from hospitalized patients with severe
322 to mild symptoms 0 to 45 days post onset of the symptoms and documented with a positive
323 SARS-CoV-2 RT-PCR ; ii) 65 sera, expected to be negative, sampled before November 2020,
324 presented as pre-COVID-19 sera, and including 18 samples from patient documented positive
325 for a Human coronavirus (E229, OC43, HKU1, NL63) RT-PCR. Date of the symptoms onset were
326 extracted from the electronic record of the 96 SARS-CoV-2 RT-PCR positive patients.

327

328 **Post-infection cohort**

329 A second comparison of tests was performed on sera from the seroprevalence study of the
330 Vaud Canton in Switzerland (SerocoViD) performed by the Centre for Primary Care and Public
331 Health, University of Lausanne (Unisanté). Out of the 1,942 participants who provided a blood
332 sample between May 4 and June 27, 2020, a subset of 578 subjects were included in the
333 present analysis, of which: i) 90 subjects were expected to be positive—sampled from mostly
334 mildly to paucisymptomatic patients (only 21% had been hospitalized) documented with a
335 positive SARS-CoV-2 RT-PCR ; ii) 177 were sampled from contacts of RT-PCR positive subjects,
336 and iii) 311 were randomly selected subjects in the general population. There were 304
337 women (52.6%), and the mean age was 39.2 years (SD 24.2, range: 6 months to 90 years).

338

339 **Pre-COVID-19 pandemic donors**

340 Negative control serum samples from 256 adult healthy donors with ages ranging for 18 to 81
341 years of age were collected prior to November 2019 as part of the Swiss Immune Setpoint
342 study sponsored by Swiss Vaccine Research Institute. Specificity tests for the Luminex S-
343 protein assay with a diverse set of 108 patient sera included the 65 sera collected prior to
344 November 2019 and used in the blinded tested performed with all six assays and an additional
345 43 patient samples. This diverse set of samples consisted of sera from pregnant women
346 (n=14), pre-pandemic coronavirus infected donors (OC43, E229, NL63 and HKU1; n=19),
347 patients with infectious diseases (HIV, Rubella, HSV1, HSV2, CMV, EBV, influenza and varicella;
348 n=57) and patients with autoimmune diseases including Lupus (n=18). Study design and use
349 of subject sera samples were approved by the Institutional Review Board of the Lausanne
350 University Hospital and the 'Commission d'éthique du Canton de Vaud' (CER-VD) stated that
351 authorization was not required.

352

353 **Preparation of Luminex beads**

354 Luminex beads used for the serological binding assays were prepared by covalent coupling of
355 SARS-CoV-2 proteins with MagPlex beads using the manufacture's protocol with a Bio-Plex
356 Amine Coupling Kit (Bio-Rad, France). Briefly, 1 ml of MagPlex-C Microspheres (Luminex) were
357 washed with wash buffer and then resuspended in activation buffer containing a freshly
358 prepared solution of 1-ethyl-3-(3-dimethylaminopropyl) carbodiimide (EDC) and N-
359 hydroxysulfosuccinimide (S-NHS), (ThermoFischer, USA). Activated beads were washed in PBS
360 followed by the addition of 50 µg of protein antigen. The coupling reaction was performed at
361 4 °C overnight with bead agitation using a Hula-Mixer (ThermoFischer). Beads were then
362 washed with PBS, resuspended in blocking buffer then incubated for 30 minutes with agitation
363 at room temperature. Following a final PBS washing step, beads were resuspended in 1.5 ml
364 of storage buffer and kept protected from light in an opaque tube at 4 °C. Each of the SARS-
365 CoV-2 proteins was coupled with different colored MagPlex beads so that tests could be
366 performed with a single protein bead per well or in a multiplexed Luminex serological binding
367 assay.

368

369 **SARS-CoV-2 proteins evaluated in Luminex assay**

370 The S protein trimer was designed to mimic the native trimeric conformation of the protein in
371 vivo and the expression vector was kindly provided by Prof. Jason McLellan, University of
372 Texas, Austin; 25. It encoded the prefusion ectodomain of the SARS-CoV-2 Spike with a C-
373 terminal T4 foldon fusion domain to stabilize the trimer complex along with C-terminal 8x His
374 and 2x Strep tags for affinity purification. The trimeric Spike protein was transiently expressed
375 in suspension-adapted ExpiCHO cells (Thermo Fisher) in ProCHO5 medium (Lonza) at 5 x10⁶
376 cells/mL using PEI MAX (Polysciences) for DNA delivery. At 1 h post-transfection, dimethyl
377 sulfoxide (DMSO; AppliChem) was added to 2% (v/v). Following a 7-day incubation with
378 agitation at 31 °C and 4.5% CO₂, the cell culture medium was harvested and clarified using a
379 0.22 µm filter. The conditioned medium was loaded onto Streptactin (IBA) and StrepTrap HP
380 (Cytiva) columns in tandem, washed with PBS, and eluted with 10 mM desthiobiotin in PBS.
381 The purity of S protein trimer was determined to be > 99% pure by SDS-PAGE analysis.

382

383 Receptor binding domain (RBD) and S1 SARS-CoV-2 proteins were prepared as previously
384 described.²³ In initial characterization of the assays, serum dilutions of 1/50 down to 1/ 2'700
385 were evaluated for SARS-CoV-2 PCR-positive subjects and healthy donors. A 1/300 dilution of
386 serum was selected for screening patient samples since it showed a high MFI signal for all
387 donors and a low background staining with serum samples from pre-COVID-19 pandemic
388 healthy donors. In addition to the high positive signal and low background, <1 µl of serum was
389 needed to evaluate anti-SARS-CoV-2 antibody binding in the Luminex assay binding assays.

390

391

392 **Luminex anti-SARS-CoV-2 antibody binding assay**

393 Luminex beads coupled with the Spike, RBD or S1 proteins were diluted 1/100 in PBS with 50
394 μ l added to each well of a Bio-Plex Pro 96-well Flat Bottom Plates (Bio-Rad). Following bead
395 washing with PBS on a magnetic plate washer (MAG2x program), 50 μ l of individual serum
396 samples diluted at 1/300 in PBS, were added to the plate wells. Along with samples, three
397 replicates of a 1/300 negative control pool of pre-COVID-19 pandemic healthy human sera
398 (BioWest human serum AB males; VWR) were evaluated on each 96-well plate. Plates were
399 sealed with adhesive film, protected from light with a dark cover and agitated at 500 rpm for
400 60 minutes on a plate shaker. Beads were then washed on the magnetic plate washer and
401 anti-human IgG-PE secondary antibody (OneLambda ThermoFisher) was added at a 1/100
402 dilution with 50 μ l per well. Plates were agitated for 45 minutes, and then washed on the
403 magnetic plate washer. Beads resuspended in 80 μ l of reading buffer were agitated 5 minutes
404 at 700 rpm on the plate shaker then read directly on a Luminex FLEXMAP 3D plate reader
405 (ThermoFisher). MFI signal for each test serum samples was divided by the mean signal for
406 the negative control samples to yield an MFI ratio that normalized values between plates and
407 between different Luminex instruments tested. Considering that two of the three false
408 positives from the 364 SARS-CoV-2 negative donors had MFI signals less than 6 (**Figure 1A**), an
409 additional criteria for positivity was established for large general population screens, including
410 the post-infection cohort. Here, sera with signal intensities between 4 and 6 were defined as
411 being at the limit of positivity, which increases the assay sensitivity to 99.7% with only one
412 acute HIV infected subject having a 6.8 MFI signal.

413

414 **Immunoassays**

415 The new Luminex S protein trimer IgG assay was compared with five commercially available
416 SARS-CoV-2 immunoassays: i) two ELISAs from EuroImmun (Test 3 S1 mono) and Epitope
417 Diagnostics (Test 4 N protein) detecting IgG against the S1 and N proteins, respectively, ii) two
418 CLIA from Diasorin (Test 1 S1 mono) and Snibe (Test 5 N protein) detecting IgG against S1
419 protein and N protein + S antigen peptide, respectively, and iii) a pan-Ig ECLIA from Roche
420 (Test 6 N protein) targeting the N protein. The Snibe assay was grouped with the N protein
421 assays in our analysis since it contained only a portion of the S1 protein.

422 ELISA and CLIA were performed according to the manufacturers' instructions. EuroImmun and
423 Epitope Diagnostic IgG ELISA were done manually as per protocol with the exception of
424 washing steps performed with a microplate washer (PW40, Bio-Rad, France). Optical densities
425 (OD) was measured with a microplate reader (800 TSI, BioTek, USA). Each sample was
426 measured in duplicates. The LIAISON[®] SARS-CoV-2 IgG kit was performed on a Liaison[®] XL
427 (Diasorin, Italy), and the MAGLUMI[™] 2019-nCoV IgG and IgM kits were performed on a
428 MAGLUMI[™] 800 (Snibe, China). The Elecsys anti-SARS-CoV-2 was performed on a COBAS 6000
429 (Roche, Switzerland).

430

431

432 **Statistical analyses**

433

434 The sensitivity of the different tests was calculated according to day post-symptoms on
435 expected positive sera taken from patients with a positive RT-PCR. The RT-PCR was previously
436 performed according to Corman et al.²⁴ on our automated molecular diagnostic platform.²⁵

437

438 Sensitivity and specificity of the tests with 95% CI (Wilson/Brown method of GraphPad Prism
439 8.3.0) were calculated with Excel and GraphPad prism. For comparisons between the Luminex
440 assay and the five other serological assays, R² values were calculated using the Pearson test
441 and the McNemar's test was used to determine the P-value significant differences for
442 sensitivities in detecting seropositive subjects in the patient subsets within the post-infection
443 cohort. All statistics were done with GraphPad prism.

444

445

446

447

448

449

450

451

452

453

454

455

456

457

458

459

460

461

462

463

464 **Figures and Figure legends**

465

466

467 **Figure 1: SARS-CoV-2-specific IgG binding antibody responses against the native trimeric S**
468 **protein in a Luminex binding assay.** Luminex beads covalently coupled with SARS-CoV-2 S
469 protein trimer were used to monitor IgG binding antibody responses in pre-COVID-19
470 pandemic negative control sera and sera from SARS-CoV-2 PCR positive donors. MFI signals
471 for serum antibody binding was expressed as a ratio compared to a negative control pool of
472 pre-COVID-19 pandemic human serum tested in parallel. A) Assay specificity was evaluated
473 using the sera from pre-COVID-19 pandemic healthy adults (n=256; ages ranging between 18
474 to 81 years of age), pregnant woman, pre-pandemic coronavirus infected donors (OC43, E229,
475 NL63 and HKU1), patients with infectious diseases (HIV, Rubella, HSV1, CMV, EBV, influenza
476 and varicella) and patients with autoimmune diseases including Lupus. B) The sensitivity of
477 the S protein trimer was evaluated with sera from acute infected SARS-CoV-2 PCR-positive
478 donors at 0-5 days, 6-10 days, 11-15 days and 16-33 days post-onset of symptoms. The red
479 dashed line in A and B corresponds to the 4.0 cut-off for positivity in the IgG Luminex assay
480 that was established by using mean value + 4×SD of all 364 pre-COVID-19 pandemic serum
481 samples shown in A.

482

483

484

485

486

487 **Figure 2: SARS-CoV-2-specific IgA binding antibody responses against the native trimeric S**
488 **protein in a Luminex binding assay.** The native trimeric S protein was used to monitor IgA
489 binding antibodies in sera from pre-COVID-19 pandemic negative control donors and sera
490 from acute SARS-CoV-2 PCR positive donors. The Luminex assay exhibited high specificity of
491 98.5% against a cohort of negative control donors and was effective at detecting IgA
492 antibodies specific for S protein in most subjects in both the early stage (0 to 10 days) and
493 later stage (11 to 33 days) after onset of symptoms in acute PCR-positive patients. The red
494 dashed line corresponds to 6.5-fold MFI signal over the internal negative control and was
495 established by using the mean value + 4×SD of the 256 pre-COVID-19 pandemic adult serum
496 samples.

497

498

499

500

501

502

503

504

505

506

507 **Figure 3: Comparative analysis of SARS-CoC-2-specific IgG binding antibody responses**
508 **against S and N proteins in sera from patients with acute infection using six different**
509 **serological tests.** Sensitivity in detecting anti-SARS-CoV-2-specific IgG antibodies was assessed
510 using the Luminex assay and five other commercial assay as described in the Methods. **A-B)**
511 Serum samples were grouped by the number of days after initial onset of symptoms with
512 sensitivity increasing over time. **C)** Comparison in sensitivity between the different tests in
513 samples collected from day 16 to 33 post-symptoms. S Tri: trimeric S protein; S1: monomeric
514 protein; N: nucleocapside protein.

515

516

517

518

519

520

521

522

523

524

525

526

527

528

529

530 **Figure 4: Comparative analysis of IgG antibody responses against the trimeric S protein**
531 **versus monomeric S and/or N proteins.** Signal intensities for the different subject sera in the
532 post-infection cohort were compared between the Luminex and the five other serological
533 assays. Collected sera were from patients with a documented positive SARS-CoV-2 RT-PCR (90
534 sera; blue dots), positive patient contacts with a SARS-CoV-2 RT-PCR positive patient (177 sera;
535 red dots) and randomly selected individuals from the general population (311 sera; green
536 dots). Pearson correlation R² values are given for all 578 participants (black text) or for 183
537 Luminex positive sera (blue text).

538

539

540

541

542 **Figure 5: SARS-CoV-2-specific antibody responses to the trimeric S protein have**
 543 **significantly increased sensitivity as compared to S1 monomeric and/or N proteins in the**
 544 **post-infection population-based study.** Analysis shows the percentage of seropositive
 545 subjects relative to the estimates obtained with the trimeric S protein (top) and the
 546 percentage of reduced sensitivity relative to the S1 monomeric and/or N proteins (bottom).
 547 Tests with blue bars used the S protein trimer as their bait for binding serum antibodies while
 548 the red bars used the monomeric S1 protein and the green bars the N protein. Statistical
 549 analysis was performed using the McNemar test for matched participant samples where
 550 $P < 0.045$ (*); $P < 0.0022$ (**); $P < 0.0009$ (***) ; $P \leq 0.0001$ (****).

551

552

553

554

555

556

557

558

559

560 **Table 1.** Cumulative data of SARS-CoV-2-specific IgG antibody responses on sera collected
 561 during the acute infection from hospitalized patients with moderate to severe symptoms

562

Test	Days post-symptoms	N° sera from patients RT-PCR pos		IgG** Se	IgG** Se 95% CI	N° sera pre-COVID*		IgG** Sp	IgG** Sp 95% CI
		Total	Positive in serology			Total	Positive in serology		
Test 1 S Trimer	All	94	71	0.76	0.66 to 0.83	65	0	1	0.94 to 1.0
	0-5	8	1	0.13	0.0064 to 0.47				
	6-10	19	8	0.42	0.23 to 0.64				
	11-15	36	33	0.92	0.78 to 0.97				
	16-33	29	28	0.97	0.83 to 1.0				
Test 2 S1 mono	All	96	49	0.51	0.41 to 0.61	65	0	1	0.95 to 1.0
	0-5	8	0	0	0.0 to 0.32				
	6-10	19	4	0.21	0.085 to 0.43				
	11-15	37	21	0.57	0.41 to 0.71				
	16-33	29	24	0.83	0.65 to 0.92				
Test 3 S1 mono	All	91	58	0.64	0.53 to 0.73	65	2	0.97	0.90 to 0.99
	0-5	8	1	0.13	0.0064 to 0.47				
	6-10	18	5	0.28	0.12 to 0.51				
	11-15	34	27	0.79	0.63 to 0.90				
	16-33	29	25	0.86	0.69 to 0.95				
Test 4 N	All	93	68	0.73	0.63 to 0.81	65	1	0.98	0.92 to 1.0
	0-5	7	1	0.14	0.0073 to 0.51				
	6-10	18	8	0.44	0.25 to 0.66				
	11-15	36	32	0.89	0.75 to 0.96				
	16-33	29	26	0.89	0.74 to 0.96				
Test 5 N	All	96	60	0.63	0.53 to 0.72	65	0	1	0.95 to 1.0
	0-5	8	0	0	0.0 to 0.32				
	6-10	19	6	0.32	0.15 to 0.54				
	11-15	37	27	0.73	0.57 to 0.85				
	16-33	29	26	0.9	0.74 to 0.96				
Test 6 N	All	96	68	0.73	0.62 to 0.80	65	0	1	0.95 to 1.0
	0-5	8	0	0	0.0 to 0.32				
	6-10	19	9	0.47	0.27 to 0.68				
	11-15	37	32	0.86	0.72 to 0.94				
	16-33	29	27	0.93	0.78 to 0.99				

Se : sensitivity ; Sp : specificity ; * serum sampled before 1st November 2019 considered as “negative”; **IgG, except for the Test 6 N, which corresponds to a pan-Ig assay

563

564

565

566

567

568

569

570

571

572

573

574

575

576

577 **Table 2:** Estimates of SARS-CoV-2 infections in the based population study.

578

	Test 1 S Trimer						Test 2 S1 mono						Test 3 S1 mono					
	Positive RT-PCR		Positive patient contacts		Random selected Subjects		Positive RT-PCR		Positive patient contacts		Random selected Subjects		Positive RT-PCR		Positive patient contacts		Random selected Subjects	
	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N
Positive	96.7	87	36.2	64	6.4	20	88.9	80	28.2	50	4.5	14	88.9	80	29.9	53	4.2	13
Negative	2.2	2	62.7	111	90.7	282	8.9	8	70.6	125	95.2	296	6.7	6	68.9	122	94.9	295
Limit	1.1	1	1.1	2	2.9	9	2.2	2	1.1	2	0.3	1	4.4	4	1.1	2	1.0	3

	Test 4 N						Test 5 N						Test 6 N					
	Positive RT-PCR		Positive patient contacts		Random selected Subjects		Positive RT-PCR		Positive patient contacts		Random selected Subjects		Positive RT-PCR		Positive patient contacts		Random selected Subjects	
	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N	%	N
Positive	76.7	69	26.0	46	4.5	14	71.1	64	24.3	43	3.5	11	95.6	86	32.2	57	3.9	12
Negative	17.8	16	70.6	125	93.6	291	28.9	26	75.7	134	96.5	300	4.4	4	67.8	120	96.1	299
Limit	5.6	5	3.4	6	1.9	6	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0

Se Test 1 Tri CI 95% : 0.92 to 0.996 on Positive RT-PCR sera
 Se Test 2 S CI 95% : 0.83 to 0.95
 Se Test 3 S CI 95% : 0.86 to 0.97
 Se Test 4 N CI 95% : 0.72 to 0.88
 Se Test 5 N CI 95% : 0.61 to 0.79
 Se Test 6 N CI 95% : 0.89 to 0.98

579

580

581

582

583

584

585

586

587

588

589

590

591

592

593

594

595

596 **Supplemental Figures**

597

598 **Supplementary Figure 1: Structural representation of the SARS-CoV-2 S protein Trimer.** A)
599 Space filled representation of the S protein with trimer subunits shown in blue, red and green
600 (PDB 6VSB). The labeled S2, S1 and RBD portions of each subunit are in light, mid and dark
601 colors, respectively. Compared to the monomeric S1 protein, this image demonstrates that
602 the native S protein trimer, consisting of S1 and S1 proteins, that has significantly greater
603 conformational epitopes for antibody binding that are only present in the higher order
604 structure. B) S protein trimer with the blue subunit represented as a ribbon structural.

605

606

607

608

609

610

611 **Supplementary Figure 2: SARS-CoV-2-specific IgG binding antibody responses against the**
 612 **monomeric S1 and RBD domains in a Luminex binding assay.** A) Specificity was assessed using
 613 the cohort of negative control sera described in Figure 1A. B) Sensitivity was determined with
 614 the 94 acute infected serum samples described in Figure 1B. The cut-off for positivity used in
 615 the RBD and S1 Luminex IgG assays are 3.2- and 2.8-fold over the negative control, respectively
 616 and were established by using mean value + 4×SD of each for the 364 pre-COVID-19 pandemic
 617 serum samples in A.

618

619

620 References

- 621 1. WHO. Coronavirus disease (COVID-2019) situation reports -175. Vol. July 12th, 2020 (2020).
- 622 2. Norheim, O.F. Protecting the population with immune individuals. *Nat Med* **26**, 823-824
 623 (2020).
- 624 3. Phelan, A.L. COVID-19 immunity passports and vaccination certificates: scientific, equitable,
 625 and legal challenges. *Lancet* **395**, 1595-1598 (2020).
- 626 4. Weitz, J.S., *et al.* Modeling shield immunity to reduce COVID-19 epidemic spread. *Nat Med* **26**,
 627 849-854 (2020).
- 628 5. Li, G., Chen, X. & Xu, A. Profile of specific antibodies to the SARS-associated coronavirus. *N Engl*
 629 *J Med* **349**, 508-509 (2003).
- 630 6. Zhao, J., *et al.* Antibody responses to SARS-CoV-2 in patients of novel coronavirus disease 2019.
 631 *Clin Infect Dis* (2020).
- 632 7. Meyer, B., Drosten, C. & Muller, M.A. Serological assays for emerging coronaviruses:
 633 challenges and pitfalls. *Virus Res* **194**, 175-183 (2014).
- 634 8. Chia, W.N., *et al.* Serological differentiation between COVID-19 and SARS infections. *Emerg*
 635 *Microbes Infect* **9**, 1497-1505 (2020).
- 636 9. Cao, W.C., Liu, W., Zhang, P.H., Zhang, F. & Richardus, J.H. Disappearance of antibodies to
 637 SARS-associated coronavirus after recovery. *N Engl J Med* **357**, 1162-1163 (2007).
- 638 10. Choe, P.G., *et al.* MERS-CoV Antibody Responses 1 Year after Symptom Onset, South Korea,
 639 2015. *Emerg Infect Dis* **23**, 1079-1084 (2017).
- 640 11. Wu, L.P., *et al.* Duration of antibody responses after severe acute respiratory syndrome. *Emerg*
 641 *Infect Dis* **13**, 1562-1564 (2007).
- 642 12. Payne, D.C., *et al.* Persistence of Antibodies against Middle East Respiratory Syndrome
 643 Coronavirus. *Emerg Infect Dis* **22**, 1824-1826 (2016).
- 644 13. Xiaoqin Guo, X., *et al.* Long-Term Persistence of IgG Antibodies in SARS-CoV Infected
 645 Healthcare Workers. *medRxiv* (2020).

- 646 14. Wrapp, D., *et al.* Cryo-EM Structure of the 2019-nCoV Spike in the Prefusion Conformation.
647 *bioRxiv* (2020).
- 648 15. Coste, A.T., Jaton, K., Papadimitriou-Olivgeris, M., Greub, G. & Croxatto, A. Comparison of
649 SARS-CoV-1 2 serological tests with different antigen targets. *medRxiv* (2020).
- 650 16. Kohmer, N., Westhaus, S., Ruhl, C., Ciesek, S. & Rabenau, H.F. Brief clinical evaluation of six
651 high-throughput SARS-CoV-2 IgG antibody assays. *J Clin Virol* **129**, 104480 (2020).
- 652 17. Stringhini, S., *et al.* Seroprevalence of anti-SARS-CoV-2 IgG antibodies in Geneva, Switzerland
653 (SEROCoV-POP): a population-based study. *Lancet* (2020).
- 654 18. Saplakoglu, Y. 1 in 5 people tested in New York City had antibodies for the coronavirus. .
655 *LiveScience* (2020).
- 656 19. Gobierno de España, Ministerio de Sanidad. Estudio ENE-COVID19: primera ronda. Estudio
657 nacional de sero-epidemiología de la infección por SARS-CoV-2 en España.
- 658 20. Coste, A.T., Jaton, K., Papadimitriou-Olivgeris, M., Croxatto, A. & Greub, G. Indication for SARS-
659 CoV-2 serology: first month follow-up. *medRxiv* (2020).
- 660 21. Montesinos, I., *et al.* Evaluation of two automated and three rapid lateral flow immunoassays
661 for the detection of anti-SARS-CoV-2 antibodies. *J Clin Virol* **128**, 104413 (2020).
- 662 22. Long, Q.X., *et al.* Clinical and immunological assessment of asymptomatic SARS-CoV-2
663 infections. *Nat Med* (2020).
- 664 23. Okba, N.M.A., *et al.* Severe Acute Respiratory Syndrome Coronavirus 2-Specific Antibody
665 Responses in Coronavirus Disease Patients. *Emerg Infect Dis* **26**, 1478-1488 (2020).
- 666 24. Corman, V.M., *et al.* Detection of 2019 novel coronavirus (2019-nCoV) by real-time RT-PCR.
667 *Euro Surveill* **25**(2020).
- 668 25. Greub, G., Sahli, R., Brouillet, R. & Jaton, K. Ten years of R&D and full automation in molecular
669 diagnosis. *Future Microbiol* **11**, 403-425 (2016).

670