

Escape of SARS-CoV-2 501Y.V2 variants from neutralization by convalescent plasma

Sandile Cele^{1,2}, Inbal Gazy^{2,3,4}, Laurelle Jackson¹, Shi-Hsia Hwa^{1,5}, Houriiyah Tegally³, Gila Lustig⁶, Jennifer Giandhari³, Sureshnee Pillay³, Eduan Wilkinson³, Yeshnee Naidoo³, Farina Karim^{1,2}, Yashica Ganga¹, Khadija Khan¹, Alejandro B. Balazs⁷, Bernadett I. Gosnell⁸, Willem Hanekom^{1,5}, Mahomed-Yunus S. Moosa⁸, NGS-SA[§], COMMIT-KZN Team^{§§}, Richard J. Lessells^{2,3,6}, Tulio de Oliveira^{2,3,6,9*}, Alex Sigal^{1,2,10*}

¹Africa Health Research Institute, Durban 4001, South Africa. ²School of Laboratory Medicine and Medical Sciences, University of KwaZulu-Natal, Durban 4001, South Africa. ³KwaZulu-Natal Research Innovation and Sequencing Platform, Durban 4001, South Africa. ⁴Department of Biochemistry and Molecular Biology, The Institute for Medical Research Israel-Canada, Hadassah Medical School, The Hebrew University of Jerusalem, 91120, Jerusalem, Israel. ⁵Division of Infection and Immunity, University College London, London WC1E 6BT, UK. ⁶Centre for the AIDS Programme of Research in South Africa, Durban 4001, South Africa. ⁷Ragon Institute of MGH, Harvard, and MIT, Cambridge, USA. ⁸Department of Infectious Diseases, Nelson R. Mandela School of Clinical Medicine, University of KwaZulu-Natal, Durban 4001, South Africa. ⁹Department of Global Health, University of Washington, Seattle, USA. ¹⁰Max Planck Institute for Infection Biology, Berlin 10117, Germany.

* Corresponding authors. Email: deoliveira@ukzn.ac.za, alex.sigal@ahri.org

1 Abstract

2 **New SARS-CoV-2 variants with mutations in the spike glycoprotein have arisen inde-**
3 **pendently at multiple locations and may have functional significance. The combination**
4 **of mutations in the 501Y.V2 variant first detected in South Africa include the N501Y,**
5 **K417N, and E484K mutations in the receptor binding domain (RBD) as well as muta-**
6 **tions in the N-terminal domain (NTD). Here we address whether the 501Y.V2 variant**
7 **could escape the neutralizing antibody response elicited by natural infection with ear-**
8 **lier variants. We were the first to outgrow two variants of 501Y.V2 from South Africa,**
9 **designated 501Y.V2.HV001 and 501Y.V2.HVdF002. We examined the neutralizing ef-**
10 **fect of convalescent plasma collected from six adults hospitalized with COVID-19 using**
11 **a microneutralization assay with live (authentic) virus. Whole genome sequencing of the**
12 **infecting virus of the plasma donors confirmed the absence of the spike mutations which**
13 **characterize 501Y.V2. We infected with 501Y.V2.HV001 and 501Y.V2.HVdF002 and com-**
14 **pared plasma neutralization to first wave virus which contained the D614G mutation but**
15 **no RBD or NTD mutations. We observed that neutralization of the 501Y.V2 variants was**
16 **strongly attenuated, with IC_{50} 6 to 200-fold higher relative to first wave virus. The de-**
17 **gree of attenuation varied between participants and included a knockout of neutralization**
18 **activity. This observation indicates that 501Y.V2 may escape the neutralizing antibody**
19 **response elicited by prior natural infection. It raises a concern of potential reduced pro-**
20 **tection against re-infection and by vaccines designed to target the spike protein of earlier**
21 **SARS-CoV-2 variants.**

22 Through genomic surveillance of the severe acute respiratory syndrome-related coronavirus 2 (SARS-
23 CoV-2), a number of new variants have recently been identified with multiple mutations in the spike
24 glycoprotein [1, 2, 3]. We recently described the emergence of the N501Y.V2 variant in South Africa,
25 characterised by the K417N, E484K, and N501Y mutations in the spike receptor binding domain (RBD)
26 as well as four substitutions and a deletion in the N-terminal domain (NTD) [1]. This variant was first
27 detected in October 2020, and has rapidly become the dominant variant in several parts of the country
28 at a time of a rapid resurgence in infections.

29 The RBD is the main target of neutralizing antibodies (NAbs) elicited by SARS-CoV-2 infection,
30 with the remaining activity directed at the NTD [4, 5, 6]. All three amino acid residues in the RBD that
31 carry mutations in 501Y.V2 interact directly with the human angiotensin-converting enzyme 2 (hACE2)
32 receptor and form part of the epitopes for hACE2-blocking NAbs [7]. The E484 residue specifically is a
33 hotspot for binding of highly potent NAbs [7]. In a number of separate *in vitro* studies using monoclonal
34 antibodies (mAbs), mutations at E484 have emerged as immune escape mutations, often conferring broad
35 cross-resistance to panels of mAbs [8, 9, 10, 11]. E484K also emerged during passage with convalescent
36 plasma, leading to substantial drops in neutralization with convalescent plasma samples [12, 13]. Using
37 a deep mutation scanning approach to determine the effect of individual mutations on neutralization by
38 polyclonal serum, mutations at E484 were associated with the largest drops in neutralization [14].

39 Here, using a microneutralization assay with authentic virus, we address the question of whether
40 501Y.V2 variants can escape the neutralizing response elicited by natural infection with previous vari-
41 ants. We outgrew and compared the neutralization of two SARS-CoV-2 501Y.V2 variants to a previously
42 circulating variant derived from South Africa which does not have the 501Y.V2 defining mutations.

43 For neutralization, we used plasma samples from our ongoing longitudinal cohort study that tracks
44 COVID-19 cases enrolled at two hospitals in Durban, South Africa [15]. We sampled participants
45 weekly for the first month post-enrollment, and at each timepoint a blood draw and combined nasopha-
46 ryngeal/oropharyngeal swab was performed to obtain both the plasma and the infecting virus.

	Outgrown viral variants			Infecting variant sequences of blood plasma donors					
Lineage	B.1.1	501Y.V2 (B.1.351)		B.1.1	B.1.1	B.1.5	B.1.5	B.1.140	B.1.1.1
Sequence ID	K002868	K005321	K005325	K002868	K004289	K004285	K004291	K004295	K004302
Plasma ID	039-13-0013			039-13-0013	039-02-0014	039-13-0015	039-13-0033	039-02-0017	039-13-0062
Isolate designation	CoV2.V003	501Y.V2.HVdF002	501Y.V2.HV001						
Spike mutations	D614G A688V	D80A D215G K417N E484K N501Y D614G A701V	L18F D80A D215G K417N E484K N501Y D614G A701V	D614G A688V	D614G	D614G	D614G	D614G	D614G
Spike indels		242-244del	242-244del						

Figure 1: Study design and sequences of SARS-CoV-2 variants. (A) We obtained convalescent plasma and detected the matching infecting variant in the first SARS-CoV-2 infection wave in South Africa. A blood draw and nasopharyngeal/oropharyngeal was performed on study participants. First wave virus was outgrown from one of the participants and compared to two viruses outgrown from the second wave, which were 501Y.V2 variants. A focus forming microneutralization assay was used to quantify neutralization. (B) Phylogenetic tree and mutations of variant sequences. Variants which infected the study participants who were plasma donors only for this study are marked in blue. Sequences of variants which were outgrown are marked in yellow. Participant 039-13-0013 was both a plasma donor and the donor from whom the first wave virus was outgrown. Y-axis denotes time of sampling for viral sequencing. Table shows mutations present in Spike for the 501Y.V2 variants and the first wave virus used in the study. See Table S2 for a complete list of mutations in the viral genomes.

47 We chose plasma from participants from the first infection wave where the infecting virus was suc-
48 cessfully sequenced (Table S1) and where RBD binding was detected by ELISA. These viruses were
49 from a variety of B.1 lineages circulating in South Africa and contained the D614G mutation but none
50 of the spike mutations defining 501Y.V2 (Figure 1, see Table S2 for whole genome mutations). Plasma
51 samples were from blood drawn approximately 1 month post-symptom onset (Table S1), shown to be
52 close to the antibody response peak [16, 17].

53 We outgrew first wave virus (Materials and methods) from cohort participant 039-13-0013 during
54 the first infection wave in South Africa peaking in July 2020, and second wave 501Y.V2 virus from
55 two samples obtained in the second wave starting November 2020 through our genomic surveillance
56 program. We used a microneutralization live virus focus forming assay (FFA) [18]. This relies on a
57 methylcellulose overlay to limit cell-free viral spread, resulting in a local infection focus then detected
58 by an anti-SARS-CoV-2 Spike antibody (Materials and methods). Re-sequencing of the first 501Y.V2
59 variant after outgrowth revealed no changes in the RBD or NTD but a deletion in the furin cleavage
60 site (Table S3) commonly observed after *in vitro* culture in Vero E6 cells [19, 20]. We designated this
61 variant 501Y.V2.HVdF002. HV represents the outgrowth protocol which included initial outgrowth in
62 a human H1299 cell line derivative overexpressing the ACE2 receptor, followed by a cell-to-cell infection
63 of Vero E6 cells (Materials and methods). dF represents the deletion of the furin cleavage site. Deletion
64 of the furin cleavage site may not affect neutralization [19]. However, we proceeded to test an additional
65 501Y.V2 variant. This variant, which we designated 501Y.V2.HV001, had an additional mutation, L18F,
66 in the NTD prior to outgrowth and showed no changes in spike sequence after outgrowth.

67 We mixed the virus with serially diluted participant plasma, then added the mixture to Vero E6
68 cells and counted infection foci after 28 hours (Figure 2A, Materials and methods). There was a clear
69 visual difference in the number of foci as a function of plasma dilution. 501Y.V2.HV001 also showed
70 dramatically larger foci (Figure 2A).

71 We normalized the number of foci to the number of foci in the absence of plasma on the same plate
72 to obtain the transmission index (Tx, [21]). In this context, it is the number of foci in the presence of
73 plasma inhibition divided by the number of foci in the absence of plasma. This controls for experiment
74 variability between plates and experiments. The data from the FFA approximated a normal distribution
75 (Figure S1) and we therefore used parametric statistics to describe it. We observed neutralization of the
76 first wave virus which varied between plasma samples (Figure 2B). To obtain the IC_{50} , we fitted the data
77 for each participant to a sigmoidal function [22] with IC_{50} as the only free parameter (Materials and
78 methods). Fitted IC_{50} values (Figure 2D) varied between 4×10^{-3} for participant 039-13-0013 to 1×10^{-4}
79 for participants 039-13-0033 and 039-02-0015, consistent with the previously observed heterogeneity in
80 neutralization between individuals [16, 17].

81 We next determined neutralization of 501Y.V2. A decline in plasma neutralization was clearly ob-
82 served (Figure 2A). T501Y.V2.HV001 also showed attenuated neutralization likely greater than that
83 of 501Y.V2.HVdF002 (Figure S2), ruling out the *in vitro* generated deletion in the furin cleavage site
84 as being responsible for escape. We combined the data for both 501Y.V2 variants. Fitted IC_{50} values
85 varied between 1×10^{-3} (1:100 dilution) for plasma from participant 039-13-0033 to a complete knock-
86 out of activity for plasma from participant 039-13-0013 (Figure 2D). The 501Y.V2 to first wave IC_{50}
87 ratio ranged from 6 to 200-fold (Figure 2D). Averaging across all participants highlighted the dramatic
88 decrease in sensitivity to neutralization of authentic 501Y.V2 variants (Figure 2E).

Figure 2: Neutralization of first wave and 501Y.V2 variants by convalescent plasma from first wave infections. (A) A representative focus forming assay using plasma from participant 039-13-0015. Plasma neutralization of (B) first wave virus and (C) the combined results from the two 501Y.V2 variants. Colored circles represent means and standard errors from 8 independent neutralization experiments using plasma from 6 convalescent participants who were infected by first wave variants in the first peak of the pandemic in South Africa. Correspondingly colored lines are fits of the sigmoidal equation with IC_{50} as the fitted parameter. Black points represent a pool of plasma from three uninfected controls. The transmission index (Tx) is the number of foci in the presence of the plasma dilution normalized by the number of foci in the absence of plasma. (D) Plasma IC_{50} values and ratios for first wave and 501Y.V2 variants. Knockout (KO) was scored as $IC_{50} > 1$. ND, not defined. (E) Mean and standard error across all plasma donors.

89 As we have entered the second year of the SARS-CoV-2 pandemic with high levels of transmission in
90 many parts of the world, variants with mutations at key residues in the spike glycoprotein have emerged.
91 Here we present clear evidence using authentic SARS-CoV-2 that the 501Y.V2 variant first detected
92 in South Africa is associated with reduced neutralization by plasma collected from patients infected
93 in the first wave with SARS-CoV-2 variants without the 501Y.V2 defining RBD and NTD mutations.
94 While our findings are based on plasma samples from six convalescent study participants, the relative
95 consistency of the effect argues that the potential to escape neutralizing antibodies elicited by prior
96 SARS-CoV-2 infection may be widespread.

97 The reduced neutralization is most likely related to the mutations in the spike RBD and NTD that
98 characterize the 501Y.V2 variant. While the E484K mutation has the clearest association with immune
99 escape, the other mutations in the RBD (K417N, N501Y) are also located within residues targeted
100 by some class 1 and class 2 NAbs [7]. Information about the significance of NTD mutations is also
101 emerging. NAbs targeting this site have been shown to be potent neutralizers of SARS-CoV-2 [5, 6].
102 The deletion at residues 242-244 is just outside an antigenic supersite loop (residues 245-264) and L18
103 also falls within the antigenic supersite. Furthermore, mutations at L18 and D80 have been selected
104 during passage with mAbs [5]. Our second variant contains the L18F mutation. This may be associated
105 with the trend to lower neutralization sensitivity relative to the first 501Y.V2 variant (Figure S2). This
106 variant also has strikingly larger foci (Figure 2A).

107 The reasons for the rapid emergence and fixation of potential immune escape mutations in South
108 Africa remain unclear. The 501Y.V2 variant was first detected in the Eastern Cape Province of South
109 Africa, in Nelson Mandela Bay, an urban municipality with a population of just over one million.
110 While we have no SARS-CoV-2 seroprevalence data from this area, there were 1909 excess natural
111 deaths (approximately 1600 per million population) by the end of the first wave in mid-September (
112 <https://www.samrc.ac.za/reports/report-weekly-deaths-south-africa>). In the context of a young popu-
113 lation (over 80 percent of the population under 50 years), this data would suggest a high attack rate
114 from the first wave. While circumstantial, this provides some support to a hypothesis of high levels of
115 population immunity driving the selection of variants with capacity to evade natural immunity. This
116 area also has high HIV prevalence, and has amongst the lowest proportions of people with HIV who have
117 viral suppression (<http://www.hivdata.org.za/>). We have not observed evidence of chronic SARS-CoV-2
118 infection in people living with HIV in our longitudinal cohort [15]. However, most cohort participants
119 had sustained virological suppression with antiretroviral therapy (ART). We did observe altered im-
120 mune dynamics after SARS-CoV-2 infection in HIV viremic participants relative to those who were
121 virologically suppressed, and we are currently enrolling additional participants to examine SARS-CoV-2
122 clearance in the HIV viremic subset.

123 The implications of these results for re-infection and vaccine efficacy are still unclear. Our findings
124 emphasize the need to understand whether the 501Y.V2 variant, and other similar variants, are associ-
125 ated with an increased rate of re-infection. Vaccines such as the Oxford/Astra Zeneca ChAdOx1 [23]
126 and the Pfizer-BioNTech BNT162b2 [24] elicit neutralization titers in a similar range to the convalescent
127 plasma in this study. However, these vaccines may elicit a broader antibody response and protective T
128 cell immunity [25]. Protective T cell immunity also likely occurs following natural infection. Further-
129 more, it is unclear what degree of neutralization mediates protection, and infection may be particularly
130 sensitive to inhibition at exposure [26].

131 In conclusion, we present data suggesting that the 501Y.V2 variant first detected in South Africa
132 is able to escape the neutralizing antibody response elicited by natural infection with earlier variants.
133 We expect data in the next weeks from phase 3 vaccine trials being conducted in South Africa. If the
134 variant does have an effect on vaccine efficacy, then there may be a signal in the data from these clinical
135 trials.

136 **Material and methods**

137 **Ethical statement**

138 Nasopharyngeal/oropharyngeal swab samples and plasma samples were obtained from six hospital-
139 ized adults with PCR-confirmed SARS-CoV-2 infection enrolled in a prospective cohort study ap-
140 proved by the Biomedical Research Ethics Committee (BREC) at the University of KwaZulu-Natal
141 (reference BREC/00001275/2020). The 501Y.V2 variants were obtained from residual nasopharyn-
142 geal/oropharyngeal samples used for routine SARS-CoV-2 diagnostic testing by the National Health
143 Laboratory Service, through our SARS-CoV-2 genomic surveillance program (BREC approval reference
144 BREC/00001510/2020).

145 **Whole genome sequencing, genome assembly and phylogenetic analysis**

146 cDNA synthesis was performed on the extracted RNA using random primers followed by gene specific
147 multiplex PCR using the ARTIC V3 protocol. Briefly, extracted RNA was converted to cDNA using the
148 Superscript IV First Strand synthesis system (Life Technologies, Carlsbad, CA) and random hexamer
149 primers. SARS-CoV-2 whole genome amplification was performed by multiplex PCR using primers de-
150 signed on Primal Scheme (<http://primal.zibraproject.org/>) to generate 400bp amplicons with an overlap
151 of 70bp that covers the 30Kb SARS-CoV-2 genome. PCR products were cleaned up using AmpureXP
152 purification beads (Beckman Coulter, High Wycombe, UK) and quantified using the Qubit dsDNA
153 High Sensitivity assay on the Qubit 4.0 instrument (Life Technologies Carlsbad, CA). We then used the
154 Illumina® Nextera Flex DNA Library Prep kit according to the manufacturer's protocol to prepare
155 indexed paired end libraries of genomic DNA. Sequencing libraries were normalized to 4nM, pooled and
156 denatured with 0.2N sodium acetate. 12pM sample library was spiked with 1% PhiX (PhiX Control v3
157 adapter-ligated library used as a control). We sequenced libraries on a 500-cycle v2 MiSeq Reagent Kit
158 on the Illumina MiSeq instrument (Illumina, San Diego, CA). We have previously published full details
159 of the amplification and sequencing protocol [27].

160 We assembled paired-end fastq reads using Genome Detective 1.126 (<https://www.genomedetective.com>)
161 and the Coronavirus Typing Tool [28]. We polished the initial assembly obtained from Genome Detective
162 by aligning mapped reads to the references and filtering out low-quality mutations using bcftools 1.7-2
163 mpileup method. Mutations were confirmed visually with bam files using Geneious software (Biomatters
164 Ltd, Auckland, New Zealand). All of the sequences were deposited in GISAID (<https://www.gisaid.org/>).
165 We retrieved all South African SARS-CoV-2 genotypes from the GISAID database as of 11 January
166 2021 (N=2704). We initially analyzed South African genotypes against the global reference dataset
167 (N=2592) using a custom pipeline based on a local version of NextStrain. The pipeline contains several
168 python scripts that manage the analysis workflow. It performs alignment of genotypes in MAFFT [29],
169 phylogenetic tree inference in IQ-Tree20, tree dating and ancestral state construction and annotation
170 (<https://github.com/nextstrain/ncov>).

171 **Cells**

172 Vero E6 cells (ATCC CRL-1586, obtained from Cellonex) were propagated in complete DMEM with 10%
173 fetal bovine serum (Hylone) containing 1% each of HEPES, sodium pyruvate, L-glutamine, and non-
174 essential amino acids (Sigma-Aldrich). Cells were passaged every 3-4 days. H1299 cells were propagated
175 in complete RPMI with 10% fetal bovine serum containing 1% each of HEPES, sodium pyruvate, L-
176 glutamine, and non-essential amino acids and and passaged every second day.

177 **H1299-E3 cell line for first passage SARS-CoV-2 outgrowth**

178 The H1299-H2AZ clone with nuclear labelled YFP [30] was constructed to overexpress ACE2 as follows:
179 VSVG-pseudotyped lentivirus containing the human ACE2 was generated by co-transfecting 293T cells
180 with the pHAGE2-EF1aInt-ACE2-WT plasmid along with the lentiviral helper plasmids HDM-VSVG,

181 HDM-Hgpm2, HDM-tat1b and pRC-CMV-Rev1b using TransIT-LT1 (Mirus) transfection reagent. Su-
182 pernatant containing the lentivirus was harvested two days after infection, filtered through a $0.45\mu\text{m}$
183 filter (Corning) and used to spinfect H1299-H2AZ at 1000 rcf for 2 hours at room temperature in the pres-
184 ence of $5\mu\text{g}/\text{mL}$ polybrene (Sigma-Aldrich). ACE-2 transduced H1299-H2AZ cells were then subcloned
185 at the single cell density in 96-well plates (Eppendorf) in conditioned media derived from confluent cells.
186 After 3 weeks, wells were trypsinized (Sigma-Aldrich) and plated in two replicate plates, where the first
187 plate was used to determine infectivity and the second was stock. The first plate was screened for the
188 fraction of mCherry positive cells per cell clone upon infection with SARS-CoV-2 mCherry expressing
189 Spike pseudotyped lentiviral vector 1610-pHAGE2/EF1a Int-mCherry3-W produced by transfecting as
190 above. Screening was performed using a Metamorph-controlled (Molecular Devices, Sunnyvale, CA)
191 Nikon TiE motorized microscope (Nikon Corporation, Tokyo, Japan) with a 20x, 0.75 NA phase ob-
192 jective, 561 laser line, and 607 nm emission filter (Semrock, Rochester, NY). Images were captured
193 using an 888 EMCCD camera (Andor). Temperature (37°C), humidity and CO_2 (5%) were controlled
194 using an environmental chamber (OKO Labs, Naples, Italy). The clone with the highest fraction of
195 mCherry expression was expanded from the stock plate and denoted H1299-E3. This clone was used in
196 the outgrowth.

197 **Viral Outgrowth**

198 All live virus work was performed in Biosafety level 3 containment using AHRI Institutional Biosafety
199 Committee approved protocols for SARS-CoV-2. For first wave virus, a T25 flask (Corning) was seeded
200 with Vero E6 cells at 2×10^5 cells/ml and incubated for 18-20 hours. After 1 DPBS wash, the sub-
201 confluent cell monolayer was inoculated with $500\mu\text{L}$ universal transport medium (UTM) diluted 1:1
202 with growth medium and filtered through a $0.45\mu\text{M}$ filter. Cells were incubated for 1 hour. Flask was
203 then filled with 7mL of complete growth medium and checked daily for cytopathic effect (CPE). Four
204 days post infection, supernatants of the infected culture were collected, centrifuged at 300 rcf for 3
205 minutes to remove cell debris, and filtered using a $0.45\mu\text{M}$ filter. Viral supernatant was aliquoted and
206 stored at -80°C . For 501Y.V2 variants, we used H1299-ACE2-E3 cells for initial isolation followed by
207 passage into Vero E6 cells. H1299-ACE2-E3 cells were seeded at 1.5×10^5 cells/ml and incubated for
208 18-20 hours. After 1 DPBS wash, the sub-confluent cell monolayer was inoculated with $500\mu\text{L}$ universal
209 transport medium (UTM) diluted 1:1 with growth medium and filtered through a $0.45\mu\text{M}$ filter. Cells
210 were incubated for 1 hour. Wells were then filled with 3mL of complete growth medium. 8 days post-
211 infection, cells were trypsinized, centrifuged at 300 rcf for 3 minutes and resuspended in 4mL growth
212 medium. 1mL was added to Vero E6 cells that had been seeded at $t 2 \times 10^5$ cells/ml 18-20 hours earlier
213 in a T25 flask (approximately 1:8 donor-to-target cell dilution ratio) for cell-to-cell infection. Coculture
214 of H1299-ACE2-E3 and Vero E6 cells was incubated for 1 hour and flask was then filled with 7mL of
215 complete growth medium and incubated for 6 days. Viral supernatant was aliquoted and stored at
216 -80°C or further passaged in Vero E6 cells as above.

217 **Microneutralization using focus forming assay**

218 Vero E6 cells were plated in an 96 well plate (Eppendorf) at 30,000 cells per well 1 day pre-infection.
219 Plasma was separated from EDTA-anticoagulated blood by centrifugation at 500 rcf for 10 minutes and
220 stored at -80°C . Aliquots of plasma samples were heat-inactivated at 56°C for 30 minutes, and clarified
221 by centrifugation at 10,000 rcf for 5 minutes, where the clear middle layer was used for experiments.
222 Inactivated plasma was stored in single use aliquots to prevent freeze-thaw cycles. For experiments,
223 plasma was serially diluted two-fold from 1:100 to 1:1600. Virus stocks were used at approximately 50
224 focus-forming units (FFU) per microwell and added to diluted plasma; antibody-virus mixtures were
225 incubated for 1 hour at 37°C , 5% CO_2 . Cells were infected with $100\mu\text{L}$ of the virus-antibody mixtures,
226 to allow adsorption of virus. Subsequently, $100\mu\text{L}$ of a 1x RPMI 1640 (Sigma-Aldrich R6504), 1.5%
227 carboxymethylcellulose (Sigma-Aldrich C4888) overlay was added to the wells without removing the
228 inoculum. Cells were fixed at 28 hours post-infection using 4% paraformaldehyde (Sigma-Aldrich) for
229 20 minutes. For staining of foci, a rabbit anti-Spike monoclonal antibody (mAb BS-R2B12, GenScript

230 A02058) was used at 0.5 μ g/mL as the primary detection antibody. Antibody was resuspended in
231 a permeabilization buffer containing 0.1% saponin (Sigma-Aldrich), 0.1% BSA (Sigma-Aldrich), and
232 0.05% tween (Sigma-Aldrich) in PBS. Plates were incubated with primary antibody overnight at 4°C,
233 then washed with wash buffer containing 0.05% tween in PBS. Secondary goat anti-rabbit horseradish
234 peroxidase (Abcam ab205718) was added at 1 μ g/mL and incubated for 2 hours at room temperature
235 with shaking. The TrueBlue peroxidase substrate (SeraCare 5510-0030) was then added at 50 μ L per
236 well and incubated for 20 minutes at room temperature. Plates were then dried for 2 hours and imaged
237 using a Metamorph-controlled Nikon TiE motorized microscope with a 2x objective. Automated image
238 analysis was performed using a Matlab2019b (Mathworks) custom script, where focus detection was
239 automated and did not involve user curation. Image segmentation steps were stretching the image from
240 minimum to maximum intensity, local Laplacian filtering, image complementation, thresholding and
241 binarization. For the second 501Y.V2 variant, a dilation/erosion step was introduced to prevent the
242 large foci from fragmenting into smaller objects.

243 **Statistics and fitting**

244 All statistics and fitting were performed using Matlab2019b. Neutralization data was fit to

$$Tx = 1/1 + (D/IC_{50}).$$

245 Here Tx is the number of foci normalized to the number of foci in the absence of plasma on the same
246 plate at dilution D. Fit to a normal distribution using Matlab2019b function normplot, which compared
247 the distribution of the Tx data to the normal distribution (see <https://www.mathworks.com/help/stats/normplot.html>).

248 **Acknowledgements**

249 This work was supported by the Bill and Melinda Gates Investment INV-018944 (AS) and by the South
250 African Medical Research Council and the Department of Science and Innovation (TDO).

251 **§ Network for Genomic Surveillance in South Africa (NGS-SA)**

252 Shareef Abrahams¹, Luiz Carlos Junior Alcantara², Arghavan Alisoltani-Dehkordi^{3,4}, Mushal Allam⁵,
253 Jinal N Bhiman^{5,6}, Mary-Ann Davies^{7,8}, Deelan Doolabh⁹, Susan Engelbrecht¹⁰, Vagner Fonseca¹¹,
254 Marta Giovanetti², Allison J Glass^{6,12}, Adam Godzik⁴, Dominique Goedhals¹³, Diana Hardie¹⁴, Mar-
255 vin Hsiao¹⁴, Arash Iranzadeh⁴, Arshad Ismail⁵, Stephen Korsman¹⁴, Sergei L Kosakovsky Pond¹⁵,
256 Oluwakemi Laguda-Akingba^{1,16}, Jose Lourenco¹⁷, Gert Marais¹⁴, Darren Martin^{9,18}, Caroline Maslo¹⁹,
257 Koleka Mlisana^{20,21}, Thabo Mohale⁵, Nokukhanya Msomi²², Innocent Mudau⁹, Francesco Petruccione^{23,24},
258 Wolfgang Preiser¹⁰, Emmanuel James San¹¹, Bryan Trevor Sewell²⁵, Lynn Tyers⁹, Gert Van Zyl¹⁰,
259 Anne von Gottberg^{5,6}, Sibongile Walaza^{5,26}, Steven Weaver¹⁵, Constantinos Kurt Wibmer⁵, Carolyn
260 Williamson^{9,14,21}, Denis York²⁷.

261 ¹National Health Laboratory Service, Port Elizabeth, South Africa. ²Laboratorio de Flavivirus, Fun-
262 dacao Oswaldo Cruz, Rio de Janeiro, Brazil. ³Division of Medical Virology, Department of Pathology,
263 University of Cape Town, Cape Town, South Africa. ⁴Division of Biomedical Sciences, University of
264 California Riverside School of Medicine, Riverside, California, USA. ⁵National Institute for Commu-
265 nicable Diseases of the National Health Laboratory Service, Johannesburg, South Africa. ⁶School of
266 Pathology, Faculty of Health Sciences, University of the Witwatersrand, Johannesburg, South Africa.
267 ⁷Centre for Infectious Disease Epidemiology and Research, University of Cape Town, Cape Town, South
268 Africa. ⁸Western Cape Government: Health, Cape Town, South Africa. ⁹Division of Medical Virology,
269 Institute of Infectious Disease and Molecular Medicine, University of Cape Town, Cape Town, South
270 Africa. ¹⁰Division of Medical Virology at NHLS Tygerberg Hospital and Faculty of Medicine and Health
271 Sciences, Stellenbosch University, Cape Town, South Africa. ¹¹KwaZulu-Natal Research Innovation and

272 Sequencing Platform (KRISP), Department of Laboratory Medicine and Medical Sciences, University
273 of KwaZulu-Natal, Durban, South Africa. ¹²Department of Molecular Pathology, Lancet Laboratories,
274 Johannesburg, South Africa. ¹³Division of Virology at NHLS Universitas Academic Laboratories, Uni-
275 versity of The Free State, Bloemfontein, South Africa. ¹⁴Division of Medical Virology at NHLS Groote
276 Schuur Hospital, University of Cape Town, Cape Town, South Africa. ¹⁵Institute for Genomics and
277 Evolutionary Medicine, Temple University, Philadelphia, Pennsylvania, USA. ¹⁶Department of Labo-
278 ratory Medicine and Pathology, Faculty of Health Sciences, Walter Sisulu University, Mthatha, South
279 Africa. ¹⁷Department of Zoology, University of Oxford, Oxford, United Kingdom. ¹⁸Computational Bi-
280 ology Division, Department of Integrative Biomedical Sciences, University of Cape Town, Cape Town,
281 South Africa. ¹⁹Department of Quality Leadership, Netcare Hospitals, Johannesburg, South Africa.
282 ²⁰National Health Laboratory Service, Johannesburg, South Africa. ²¹Centre for the AIDS Programme
283 of Research in South Africa (CAPRISA), Durban, South Africa. ²²Discipline of Virology, University of
284 KwaZulu-Natal, School of Laboratory Medicine and Medical Sciences and National Health Laboratory
285 Service, Durban, South Africa. ²³Centre for Quantum Technology, University of KwaZulu-Natal, Dur-
286 ban, South Africa ²⁴National Institute for Theoretical Physics (NITheP), KwaZulu-Natal, South Africa.
287 ²⁵Structural Biology Research Unit, Department of Integrative Biomedical Sciences, University of Cape
288 Town, Rondebosch, South Africa. ²⁶School of Public Health, Faculty of Health Sciences, University
289 of the Witwatersrand, Johannesburg, South Africa. ²⁷Molecular Diagnostics Services, Durban, South
290 Africa.

291 § § COMMIT-KZN Team

292 Moherndran Archary¹, Kaylesh J. Dullabh², Philip Goulder^{3,4}, Guy Harling^{3,5}, Rohen Harrichandparsad⁶,
293 Kobus Herbst^{3,7}, Prakash Jeena¹, Thandeka Khoza³, Nigel Klein^{3,8}, Henrik Kløverpris^{3,9,10}, Alasdair
294 Leslie^{3,9}, Rajhmun Madansein², Mohlopheni Marakalala^{3,9}, Matilda Mazibuko³, Mosa Moshabela¹¹,
295 Ntombifuthi Mthabela³, Kogie Naidoo¹², Zaza Ndhlovu^{3,13}, Thumbi Ndung'u^{3,9,14,15}, Kennedy Nyamande¹⁶,
296 Nesri Padayatchi¹², Vinod Patel¹⁷, Theresa Smit³, Adrie Steyn^{3,18}, Emily Wong^{3,18}.

297 ¹Department of Paediatrics and Child Health, University of KwaZulu-Natal, Durban, South Africa.
298 ²Department of Cardiothoracic Surgery, University of KwaZulu-Natal, Durban, South Africa. ³Africa
299 Health Research Institute, Durban, South Africa. ⁴Department of Paediatrics, Oxford, UK. ⁵Institute
300 for Global Health, University College London, UK. ⁶Department of Neurosurgery, University of KwaZulu-
301 Natal, Durban, South Africa. ⁷South African Population Research Infrastructure Network, Durban,
302 South Africa. ⁸Institute of Child Health, University College London, UK. ⁹Division of Infection and
303 Immunity, University College London, London, UK. ¹⁰Department of Immunology and Microbiology,
304 University of Copenhagen, Copenhagen, Denmark. ¹¹College of Health Sciences, University of KwaZulu-
305 Natal, Durban, South Africa. ¹²Centre for the AIDS Programme of Research in South Africa, Durban,
306 South Africa. ¹³Ragon Institute of MGH, MIT and Harvard, Boston, USA. ¹⁴HIV Pathogenesis Pro-
307 gramme, The Doris Duke Medical Research Institute, University of KwaZulu-Natal, Durban, South
308 Africa. ¹⁵Max Planck Institute for Infection Biology, Berlin, Germany. ¹⁶Department of Pulmonology
309 and Critical Care, University of KwaZulu-Natal, Durban, South Africa. ¹⁷Department of Neurology,
310 University of KwaZulu-Natal, Durban, South Africa. ¹⁸Division of Infectious Diseases, University of
311 Alabama at Birmingham.

312 References

313 [1] Houriiyah Tegally, Eduan Wilkinson, Marta Giovanetti, Arash Iranzadeh, Vagner Fonseca,
314 Jennifer Giandhari, Deelan Doolabh, Sureshnee Pillay, Emmanuel James San, Nokukhanya
315 Msomi, Koleka Mlisana, Anne von Gottberg, Sibongile Walaza, Mushal Allam, Arshad Ismail,
316 Thabo Mohale, Allison J Glass, Susan Engelbrecht, Gert Van Zyl, Wolfgang Preiser, Francesco
317 Petruccione, Alex Sigal, Diana Hardie, Gert Marais, Marvin Hsiao, Stephen Korsman, Mary-

- 318 Ann Davies, Lynn Tyers, Innocent Mudau, Denis York, Caroline Maslo, Dominique Goedhals,
319 Shareef Abrahams, Oluwakemi Laguda-Akingba, Arghavan Alisoltani-Dehkordi, Adam Godzik,
320 Constantinos Kurt Wibmer, Bryan Trevor Sewell, José Lourenço, Luiz Carlos Junior Alcantara,
321 Sergei L Kosakovsky Pond, Steven Weaver, Darren Martin, Richard J Lessells, Jinal N Bhiman,
322 Carolyn Williamson, and Tulio de Oliveira. Emergence and rapid spread of a new severe acute
323 respiratory syndrome-related coronavirus 2 (sars-cov-2) lineage with multiple spike mutations in
324 south africa. *medRxiv*, page 2020.12.21.20248640, 2020. doi: 10.1101/2020.12.21.20248640. URL
325 <https://www.medrxiv.org/content/medrxiv/early/2020/12/22/2020.12.21.20248640.full.pdf>.
- [2] Erik Volz, Swapnil Mishra, Meera Chand, Jeffrey C. Barrett, Robert Johnson, Lily Geidel-
326 berg, Wes R Hinsley, Daniel J Laydon, Gavin Dabrera, Áine O’Toole, Roberto Amato, Manon
327 Ragonnet-Cronin, Ian Harrison, Ben Jackson, Cristina V. Ariani, Olivia Boyd, Nick Loman, John T
328 McCrone, Sónia Gonçalves, David Jorgensen, Richard Myers, Verity Hill, David K. Jackson, Katy
329 Gaythorpe, Natalie Groves, John Sillitoe, Dominic P. Kwiatkowski, Seth Flaxman, Oliver
330 Ratmann, Samir Bhatt, Susan Hopkins, Axel Gandy, Andrew Rambaut, and Neil M Ferguson.
331 Transmission of sars-cov-2 lineage b.1.1.7 in england: Insights from linking epidemiological and
332 genetic data. *medRxiv*, page 2020.12.30.20249034, 2021. doi: 10.1101/2020.12.30.20249034. URL
333 <https://www.medrxiv.org/content/medrxiv/early/2021/01/04/2020.12.30.20249034.full.pdf>.
- [3] Carolina M Voloch, Ronaldo da Silva F, Luiz G P de Almeida, Cynthia C Cardoso, Otavio J.
335 Brustolini, Alexandra L Gerber, Ana Paula de C Guimarães, Diana Mariani, Raissa Mirella da
336 Costa, Orlando C. Ferreira, Adriana Cony Cavalcanti, Thiago Silva Frauches, Claudia Maria Braga
337 de Mello, Rafael Mello Galliez, Débora Souza Faffe, Terezinha M P P Castiñeiras, Amilcar Tanuri,
338 and Ana Tereza R de Vasconcelos. Genomic characterization of a novel sars-cov-2 lineage from rio de
339 janeiro, brazil. *medRxiv*, page 2020.12.23.20248598, 2020. doi: 10.1101/2020.12.23.20248598. URL
340 <https://www.medrxiv.org/content/medrxiv/early/2020/12/26/2020.12.23.20248598.full.pdf>.
- [4] L. Piccoli, Y. J. Park, M. A. Tortorici, N. Czudnochowski, A. C. Walls, M. Beltramello, C. Silacci-
342 Fregni, D. Pinto, L. E. Rosen, J. E. Bowen, O. J. Acton, S. Jaconi, B. Guarino, A. Minola, F. Zatta,
343 N. Sprugasci, J. Bassi, A. Peter, A. De Marco, J. C. Nix, F. Mele, S. Jovic, B. F. Rodriguez,
344 S. V. Gupta, F. Jin, G. Piumatti, G. Lo Presti, A. F. Pellanda, M. Biggiogero, M. Tarkowski,
345 M. S. Pizzuto, E. Cameroni, C. Havenar-Daughton, M. Smithey, D. Hong, V. Lepori, E. Albanese,
346 A. Ceschi, E. Bernasconi, L. Elzi, P. Ferrari, C. Garzoni, A. Riva, G. Snell, F. Sallusto, K. Fink,
347 H. W. Virgin, A. Lanzavecchia, D. Corti, and D. Velesler. Mapping neutralizing and immunodom-
348 inant sites on the sars-cov-2 spike receptor-binding domain by structure-guided high-resolution
349 serology. *Cell*, 183(4):1024–1042 e21, 2020. ISSN 1097-4172 (Electronic) 0092-8674 (Linking). doi:
350 10.1016/j.cell.2020.09.037. URL <https://www.ncbi.nlm.nih.gov/pubmed/32991844>.
- [5] Matthew McCallum, Anna De Marco, Florian Lempp, M. Alejandra Tortorici, Dora Pinto,
352 Alexandra C. Walls, Martina Beltramello, Alex Chen, Zhuoming Liu, Fabrizia Zatta, Samantha
353 Zepeda, Julia di Iulio, John E. Bowen, Martin Montiel-Ruiz, Jiayi Zhou, Laura E. Rosen, Siro
354 Bianchi, Barbara Guarino, Chiara Silacci Fregni, Rana Abdelnabi, Shi-Yan Caroline Foo, Paul W.
355 Rothlauf, Louis-Marie Bloyet, Fabio Benigni, Elisabetta Cameroni, Johan Neyts, Agostino Riva,
356 Gyorgy Snell, Amalio Telenti, Sean P.J. Whelan, Herbert W. Virgin, Davide Corti, Matteo Samuele
357 Pizzuto, and David Velesler. N-terminal domain antigenic mapping reveals a site of vulnerability
358 for sars-cov-2. *bioRxiv*, page 2021.01.14.426475, 2021. doi: 10.1101/2021.01.14.426475. URL
359 <https://www.biorxiv.org/content/biorxiv/early/2021/01/14/2021.01.14.426475.full.pdf>.
- [6] Gabriele Cerutti, Yicheng Guo, Tongqing Zhou, Jason Gorman, Myungjin Lee, Micah Rapp,
361 Eswar R. Reddem, Jian Yu, Fabiana Bahna, Jude Bimela, Yaoxing Huang, Phinikoula S.
362 Katsamba, Lihong Liu, Manoj S. Nair, Reda Rawi, Adam S. Olia, Pengfei Wang, Gwo-Yu
363 Chuang, David D. Ho, Zizhang Sheng, Peter D. Kwong, and Lawrence Shapiro. Potent
364 sars-cov-2 neutralizing antibodies directed against spike n-terminal target a single
365 supersite. *bioRxiv*, page 2021.01.10.426120, 2021. doi: 10.1101/2021.01.10.426120. URL
366 <https://www.biorxiv.org/content/biorxiv/early/2021/01/11/2021.01.10.426120.full.pdf>.
- 367

- 368 [7] C. O. Barnes, C. A. Jette, M. E. Abernathy, K. A. Dam, S. R. Esswein, H. B. Gristick, A. G.
369 Malyutin, N. G. Sharaf, K. E. Huey-Tubman, Y. E. Lee, D. F. Robbiani, M. C. Nussenzweig, Jr.
370 West, A. P., and P. J. Bjorkman. Sars-cov-2 neutralizing antibody structures inform therapeutic
371 strategies. *Nature*, 588(7839):682–687, 2020. ISSN 1476-4687 (Electronic) 0028-0836 (Linking). doi:
372 10.1038/s41586-020-2852-1. URL <https://www.ncbi.nlm.nih.gov/pubmed/33045718>.
- 373 [8] Alina Baum, Benjamin O Fulton, Elzbieta Wloga, Richard Copin, Kristen E Pascal, Vincenzo
374 Russo, Stephanie Giordano, Kathryn Lanza, Nicole Negron, and Min Ni. Antibody cocktail to
375 sars-cov-2 spike protein prevents rapid mutational escape seen with individual antibodies. *Science*,
376 369(6506):1014–1018, 2020. ISSN 0036-8075.
- 377 [9] A. J. Greaney, T. N. Starr, P. Gilchuk, S. J. Zost, E. Binshtein, A. N. Loes, S. K. Hilton, J. Hud-
378 dleston, R. Eguia, K. H. D. Crawford, A. S. Dingens, R. S. Nargi, R. E. Sutton, N. Suryadevara,
379 P. W. Rothlauf, Z. Liu, S. P. J. Whelan, R. H. Carnahan, Jr. Crowe, J. E., and J. D. Bloom.
380 Complete mapping of mutations to the sars-cov-2 spike receptor-binding domain that escape anti-
381 body recognition. *Cell Host Microbe*, 2020. ISSN 1934-6069 (Electronic) 1931-3128 (Linking). doi:
382 10.1016/j.chom.2020.11.007. URL <https://www.ncbi.nlm.nih.gov/pubmed/33259788>.
- 383 [10] Z. Liu, H. Zheng, H. Lin, M. Li, R. Yuan, J. Peng, Q. Xiong, J. Sun, B. Li, J. Wu, L. Yi,
384 X. Peng, H. Zhang, W. Zhang, R. J. G. Hulswit, N. Loman, A. Rambaut, C. Ke, T. A. Bowden,
385 O. G. Pybus, and J. Lu. Identification of common deletions in the spike protein of severe acute
386 respiratory syndrome coronavirus 2. *J Virol*, 94(17), 2020. ISSN 1098-5514 (Electronic) 0022-538X
387 (Linking). doi: 10.1128/JVI.00790-20. URL <https://www.ncbi.nlm.nih.gov/pubmed/32571797>.
- 388 [11] Y. Weisblum, F. Schmidt, F. Zhang, J. DaSilva, D. Poston, J. C. Lorenzi, F. Muecksch,
389 M. Rutkowska, H. H. Hoffmann, E. Michailidis, C. Gaebler, M. Agudelo, A. Cho, Z. Wang,
390 A. Gazumyan, M. Cipolla, L. Luchsinger, C. D. Hillyer, M. Caskey, D. F. Robbiani, C. M. Rice,
391 M. C. Nussenzweig, T. Hatziioannou, and P. D. Bieniasz. Escape from neutralizing antibodies by
392 sars-cov-2 spike protein variants. *Elife*, 9, 2020. ISSN 2050-084X (Electronic) 2050-084X (Linking).
393 doi: 10.7554/eLife.61312. URL <https://www.ncbi.nlm.nih.gov/pubmed/33112236>.
- 394 [12] E. Andreano, G. Piccini, D. Licastro, L. Casalino, N. V. Johnson, I. Paciello, S. D. Monego,
395 E. Pantano, N. Manganaro, A. Manenti, R. Manna, E. Casa, I. Hyseni, L. Benincasa, E. Mon-
396 tomoli, R. E. Amaro, J. S. McLellan, and R. Rappuoli. Sars-cov-2 escape in vitro from a highly
397 neutralizing covid-19 convalescent plasma. *bioRxiv*, 2020. doi: 10.1101/2020.12.28.424451. URL
398 <https://www.ncbi.nlm.nih.gov/pubmed/33398278>.
- 399 [13] Zhuoming Liu, Laura A. VanBlargan, Louis-Marie Bloyet, Paul W. Rothlauf, Rita E.
400 Chen, Spencer Stumpf, Haiyan Zhao, John M. Errico, Elitza S. Theel, Mariel J. Liebe-
401 skind, Brynn Alford, William J. Buchser, Ali H. Ellebedy, Daved H. Fremont, Michael S.
402 Diamond, and Sean P. J. Whelan. Landscape analysis of escape variants identifies
403 sars-cov-2 spike mutations that attenuate monoclonal and serum antibody neutraliza-
404 tion. *bioRxiv*, page 2020.11.06.372037, 2021. doi: 10.1101/2020.11.06.372037. URL
405 <https://www.biorxiv.org/content/biorxiv/early/2021/01/11/2020.11.06.372037.full.pdf>.
- 406 [14] Allison J Greaney, Andrea N Loes, Katharine HD Crawford, Tyler N Starr, Keara D Malone, He-
407 len Y Chu, and Jesse D Bloom. Comprehensive mapping of mutations to the sars-cov-2 receptor-
408 binding domain that affect recognition by polyclonal human serum antibodies. *bioRxiv*, page
409 2020.12. 31.425021, 2021.
- 410 [15] Farina Karim, Inbal Gazy, Sandile Cele, Yenzekile Zungu, Robert Krause, Mallory
411 Bernstein, Yashica Ganga, Hylton Rodel, Ntombifuthi Mthabela, Matilda Mazibuko,
412 Khadija Khan, Daniel Muema, Dirhona Ramjit, Gila Lustig, Thumbi Ndung’u, Willem
413 Hanekom, Bernadett I. Gosnell, Emily Wong, Tulio de Oliveira, Mahomed-Yunus S.
414 Moosa, Alasdair Leslie, Henrik Kløverpris, and Alex Sigal. Hiv infection alters sars-
415 cov-2 responsive immune parameters but not clinical outcomes in covid-19 disease.

416 *medRxiv*, page 2020.11.23.20236828, 2020. doi: 10.1101/2020.11.23.20236828. URL
417 <https://www.medrxiv.org/content/medrxiv/early/2020/11/24/2020.11.23.20236828.full.pdf>.

418 [16] D. F. Robbiani, C. Gaebler, F. Muecksch, J. C. C. Lorenzi, Z. Wang, A. Cho, M. Agudelo, C. O.
419 Barnes, A. Gazumyan, S. Finkin, T. Hagglof, T. Y. Oliveira, C. Viant, A. Hurley, H. H. Hoffmann,
420 K. G. Millard, R. G. Kost, M. Cipolla, K. Gordon, F. Bianchini, S. T. Chen, V. Ramos, R. Patel,
421 J. Dizon, I. Shimeliovich, P. Mendoza, H. Hartweiger, L. Nogueira, M. Pack, J. Horowitz, F. Schmidt,
422 Y. Weisblum, E. Michailidis, A. W. Ashbrook, E. Waltari, J. E. Pak, K. E. Huey-Tubman, N. Ko-
423 randa, P. R. Hoffman, Jr. West, A. P., C. M. Rice, T. Hatzioannou, P. J. Bjorkman, P. D. Bieniasz,
424 M. Caskey, and M. C. Nussenzweig. Convergent antibody responses to sars-cov-2 in convalescent
425 individuals. *Nature*, 584(7821):437–442, 2020. ISSN 1476-4687 (Electronic) 0028-0836 (Linking).
426 doi: 10.1038/s41586-020-2456-9. URL <https://www.ncbi.nlm.nih.gov/pubmed/32555388>.

427 [17] C. Gaebler, Z. Wang, J. C. C. Lorenzi, F. Muecksch, S. Finkin, M. Tokuyama, A. Cho, M. Jankovic,
428 D. Schaefer-Babajew, T. Y. Oliveira, M. Cipolla, C. Viant, C. O. Barnes, Y. Bram, G. Breton,
429 T. Hagglof, P. Mendoza, A. Hurley, M. Turroja, K. Gordon, K. G. Millard, V. Ramos, F. Schmidt,
430 Y. Weisblum, D. Jha, M. Tankelevich, G. Martinez-Delgado, J. Yee, R. Patel, J. Dizon, C. Unson-
431 O’Brien, I. Shimeliovich, D. F. Robbiani, Z. Zhao, A. Gazumyan, R. E. Schwartz, T. Hatzioannou,
432 P. J. Bjorkman, S. Mehandru, P. D. Bieniasz, M. Caskey, and M. C. Nussenzweig. Evolution of
433 antibody immunity to sars-cov-2, 2021. ISSN 1476-4687 (Electronic) 0028-0836 (Linking). URL
434 <https://www.ncbi.nlm.nih.gov/pubmed/33461210>.

435 [18] James Brett Case, Adam L Bailey, Arthur S Kim, Rita E Chen, and Michael S Diamond. Growth,
436 detection, quantification, and inactivation of sars-cov-2. *Virology*, 2020.

437 [19] W. B. Klimstra, N. L. Tilston-Lunel, S. Nambulli, J. Boslett, C. M. McMillen, T. Gilliland, M. D.
438 Dunn, C. Sun, S. E. Wheeler, A. Wells, A. L. Hartman, A. K. McElroy, D. S. Reed, L. J. Ren-
439 nick, and W. P. Duprex. Sars-cov-2 growth, furin-cleavage-site adaptation and neutralization
440 using serum from acutely infected hospitalized covid-19 patients. *J Gen Virol*, 101(11):1156–
441 1169, 2020. ISSN 1465-2099 (Electronic) 0022-1317 (Linking). doi: 10.1099/jgv.0.001481. URL
442 <https://www.ncbi.nlm.nih.gov/pubmed/32821033>.

443 [20] A. C. Walls, Y. J. Park, M. A. Tortorici, A. Wall, A. T. McGuire, and D. Velesler. Struc-
444 ture, function, and antigenicity of the sars-cov-2 spike glycoprotein. *Cell*, 181(2):281–292 e6,
445 2020. ISSN 1097-4172 (Electronic) 0092-8674 (Linking). doi: 10.1016/j.cell.2020.02.058. URL
446 <https://www.ncbi.nlm.nih.gov/pubmed/32155444>.

447 [21] A. Sigal, J. T. Kim, A. B. Balazs, E. Dekel, A. Mayo, R. Milo, and D. Baltimore. Cell-to-
448 cell spread of hiv permits ongoing replication despite antiretroviral therapy. *Nature*, 477(7362):
449 95–8, 2011. ISSN 1476-4687 (Electronic) 0028-0836 (Linking). doi: 10.1038/nature10347. URL
450 <https://www.ncbi.nlm.nih.gov/pubmed/21849975>.

451 [22] L. Shen, S. Peterson, A. R. Sedaghat, M. A. McMahon, M. Callender, H. Zhang, Y. Zhou,
452 E. Pitt, K. S. Anderson, E. P. Acosta, and R. F. Siliciano. Dose-response curve slope
453 sets class-specific limits on inhibitory potential of anti-hiv drugs. *Nat Med*, 14(7):762–
454 6, 2008. ISSN 1546-170X (Electronic) 1078-8956 (Linking). doi: 10.1038/nm1777. URL
455 <https://www.ncbi.nlm.nih.gov/pubmed/18552857>.

456 [23] M. N. Ramasamy, A. M. Minassian, K. J. Ewer, A. L. Flaxman, P. M. Folegatti, D. R. Owens,
457 M. Voysey, P. K. Aley, B. Angus, G. Babbage, S. Belij-Rammerstorfer, L. Berry, S. Bibi, M. Bit-
458 taye, K. Cathie, H. Chappell, S. Charlton, P. Cicconi, E. A. Clutterbuck, R. Colin-Jones, C. Dold,
459 K. R. W. Emary, S. Fedosyuk, M. Fuskova, D. Gbesemete, C. Green, B. Hallis, M. M. Hou,
460 D. Jenkin, C. C. D. Joe, E. J. Kelly, S. Kerridge, A. M. Lawrie, A. Lelliott, M. N. Lwin,
461 R. Makinson, N. G. Marchevsky, Y. Mujadidi, A. P. S. Mumro, M. Pacurar, E. Plested, J. Rand,
462 T. Rawlinson, S. Rhead, H. Robinson, A. J. Ritchie, A. L. Ross-Russell, S. Saich, N. Singh,

- 463 C. C. Smith, M. D. Snape, R. Song, R. Tarrant, Y. Themistocleous, K. M. Thomas, T. L. Vil-
464 lafana, S. C. Warren, M. E. E. Watson, A. D. Douglas, A. V. S. Hill, T. Lambe, S. C. Gilbert,
465 S. N. Faust, A. J. Pollard, and Covid Vaccine Trial Group Oxford. Safety and immunogenic-
466 ity of chadox1 ncov-19 vaccine administered in a prime-boost regimen in young and old adults
467 (cov002): a single-blind, randomised, controlled, phase 2/3 trial. *Lancet*, 396(10267):1979–1993,
468 2021. ISSN 1474-547X (Electronic) 0140-6736 (Linking). doi: 10.1016/S0140-6736(20)32466-1.
469 URL <https://www.ncbi.nlm.nih.gov/pubmed/33220855>.
- 470 [24] E. E. Walsh, Jr. Frenck, R. W., A. R. Falsey, N. Kitchin, J. Absalon, A. Gurtman, S. Lock-
471 hart, K. Neuzil, M. J. Mulligan, R. Bailey, K. A. Swanson, P. Li, K. Koury, W. Kalina,
472 D. Cooper, C. Fontes-Garfias, P. Y. Shi, O. Tureci, K. R. Tompkins, K. E. Lyke, V. Raabe,
473 P. R. Dormitzer, K. U. Jansen, U. Sahin, and W. C. Gruber. Safety and immunogenic-
474 ity of two rna-based covid-19 vaccine candidates. *N Engl J Med*, 383(25):2439–2450, 2020.
475 ISSN 1533-4406 (Electronic) 0028-4793 (Linking). doi: 10.1056/NEJMoa2027906. URL
476 <https://www.ncbi.nlm.nih.gov/pubmed/33053279>.
- 477 [25] Alba Grifoni, Daniela Weiskopf, Sydney I Ramirez, Jose Mateus, Jennifer M Dan, Carolyn Ry-
478 dzyński Moderbacher, Stephen A Rawlings, Aaron Sutherland, Lakshmanane Premkumar, and
479 Ramesh S Jadi. Targets of t cell responses to sars-cov-2 coronavirus in humans with covid-19
480 disease and unexposed individuals. *Cell*, 2020. ISSN 0092-8674.
- 481 [26] A. Moyano, G. Lustig, H. E. Rodel, T. Antal, and A. Sigal. Interference with hiv infection of
482 the first cell is essential for viral clearance at sub-optimal levels of drug inhibition. *PLoS Comput*
483 *Biol*, 16(2):e1007482, 2020. ISSN 1553-7358 (Electronic) 1553-734X (Linking). doi: 10.1371/jour-
484 nal.pcbi.1007482. URL <https://www.ncbi.nlm.nih.gov/pubmed/32017770>.
- 485 [27] Sureshnee Pillay, Jennifer Giandhari, Houriiyah Tegally, Eduan Wilkinson, Benjamin Chimukan-
486 gara, Richard Lessells, Stacey Mattison, Yunus Moosa, Inbal Gazy, Maryam Fish, et al. Whole
487 genome sequencing of sars-cov-2: Adapting illumina protocols for quick and accurate outbreak
488 investigation during a pandemic. *bioRxiv*, 2020.
- 489 [28] Sara Cleemput, Wim Dumon, Vagner Fonseca, Wasim Abdool Karim, Marta Giovanetti, Luiz Car-
490 los Alcantara, Koen Deforche, and Tulio De Oliveira. Genome detective coronavirus typing tool
491 for rapid identification and characterization of novel coronavirus genomes. *Bioinformatics*, 36(11):
492 3552–3555, 2020.
- 493 [29] Kazutaka Katoh, Kazuharu Misawa, Kei-ichi Kuma, and Takashi Miyata. Mafft: a novel method
494 for rapid multiple sequence alignment based on fast fourier transform. *Nucleic acids research*, 30
495 (14):3059–3066, 2002.
- 496 [30] A. Sigal, R. Milo, A. Cohen, N. Geva-Zatorsky, Y. Klein, I. Alaluf, N. Swerdlin, N. Perzov,
497 T. Danon, Y. Liron, T. Raveh, A. E. Carpenter, G. Lahav, and U. Alon. Dynamic proteomics
498 in individual human cells uncovers widespread cell-cycle dependence of nuclear proteins. *Nat Meth-*
499 *ods*, 3(7):525–31, 2006. ISSN 1548-7091 (Print) 1548-7091 (Linking). doi: 10.1038/nmeth892. URL
500 <https://www.ncbi.nlm.nih.gov/pubmed/16791210>.

Figure S 1: Fit of combined data for each plasma dilution to a normal distribution. The Matlab2019b function normplot was used to assess the fit of the data (blue crosses) to a normal distribution (solid red line). Lack of pronounced curvature of the data in the range of the solid line indicates that the data is a reasonably good fit to a normal distribution. see <https://www.mathworks.com/help/stats/normplot.html> for additional information.

Figure S 2: Neutralization of first wave and 501Y.V2 by convalescent plasma from first wave infections separated by variant. Four sets of independent experiments were performed per 501Y.V2 - first wave pair, where the matched first wave variant results are shown to the left of the 501Y.V2 neutralization results. 501Y.V2 variant 2 contained the L18F mutation in addition to the mutations of variant 1, and did not have the furin cleavage site deletion from outgrowth in Vero E6 cells. Colored points represent means and standard errors from 4 independent experiments for each 501Y.V2 variant/first wave pair of neutralization activity of plasma from 6 convalescent participants infected by first wave viruses. Corresponding lines are fits of the sigmoidal equation with IC_{50} as the fitted parameter. Black points represent a pool of plasma from three uninfected controls. The transmission index (Tx) is the number of foci in the presence of the plasma dilution normalized by the number of foci in the absence of plasma.

Table S 1: Plasma donor characteristics

PID	Sex	Disease severity	Days between symptom onset and swab	Days between symptom onset and plasma	Spike mutations
039-02-0014	F	Mild	13	27	D614G
039-02-0017	F	Supp. O ₂	7	28	D614G
039-13-0013	F	Mild	3	30	D614G, A688V
039-13-0015	F	Mild	12	26	D614G
039-13-0033	F	Mild	23	30	D614G
039-13-0062	M	Mild	12	26	D614G

Table S 2: Mutation profile for the genomes of the outgrown viruses and for the infecting viruses of convalescent plasma donors

Lineage	Outgrown virus			Infecting virus from plasma donors					
	B.1.1	B.1.351 (S10Y.V2)	B.1.351 (S01Y.V2)	B.1.1	B.1.1	B.1.5	B.1.5	B.1.140	B.1.1.1
Sequence ID	K002868	K005321	K005325	K002868	K004289	K004285	K004291	K004295	K004302
Accession ID	EPI_ISL_602622	EPI_ISL_678570	EPI_ISL_678615	EPI_ISL_602622	EPI_ISL_660170	EPI_ISL_660167	EPI_ISL_660172	EPI_ISL_660167	EPI_ISL_660181
Cohort ID	039-13-0013	-	-	039-13-0013	039-02-0014	039-13-0015	039-13-0033	039-02-0017	039-13-0062
Spike amino acid substitutions	S:D614G S:A688V	S:D80A S:D215G S:K417N S:E484K S:N501Y S:D614G S:A701V	S:L18F S:D80A S:D215G S:K417N S:E484K S:N501Y S:D614G S:A701V	S:D614G S:A688V	S:D614G	S:D614G	S:D614G	S:D614G	S:D614G
Spike deletions		S:242-244del	S:242-244del						
Other amino acid substitutions	N:L139F N:R203K N:G204R ORF14:G50N ORF1a:D148IN ORF1b:P314L	E:P71L N:T205I ORF14:L52F ORF1a:T265I ORF1a:K1655N ORF1a:K3353R ORF1b:P314L ORF3a:Q57H ORF3a:S171L ORF7a:V93F	E:P71L N:T205I ORF14:L52F ORF1a:T265I ORF1a:K1655N ORF1a:K3353R ORF1b:P314L ORF3a:Q57H ORF3a:S171L ORF7a:V93F	N:L139F N:R203K N:G204R ORF14:G50N ORF1a:D148IN ORF1b:P314L	E:L73P N:R203K N:G204R ORF14:G50N ORF1a:D148IN ORF1b:P314L	E:L73P ORF1a:D3728N ORF1b:P314L	N:T148A ORF10:A28V ORF1a:K2511R ORF1a:V3858I ORF1b:P314L	ORF1a:F1178S ORF1b:P314L	N:R203K N:G204R ORF14:G50N ORF1a:T1246I ORF1a:G3278S ORF1b:P314L
Other deletions		orf1ab:3675-3677del	orf1ab:3675-3677del						

Lineage classification was performed by Pangolin software application version v2.1.7 (<https://cov-lineages.org/pangolin.html>).

Accession ID refers to GISAID EpiCoV™ database (www.gisaid.org)

Amino acid mutation nomenclature includes open reading frame, wild-type amino acid, ORF position and amino-acid mutation (e.g. S:D80A, Spike D to A substitution at position 80). del refers to deletion between stated positions. Amino acid mutations are annotated based on mature protein region of coding sequence (CDS) of SARS-CoV-2 reference sequence NC_045512.2.

Table S 3: Mutation profile for the genomes of the outgrown 501Y.V2 viruses, showing the original genome produced from the nasopharyngeal swab specimen and the genomes generated following passage in VeroE6 cells

Sequence ID	Outgrown 501Y.V2 Original	Outgrown 501Y.V2 After passage 2	Outgrown 501Y.V2 After passage 3	Outgrown 501Y.V2 Original	Outgrown 501Y.V2 After passage 3
Spike amino acid substitutions	K005321 S:D80A S:D215G S:K417N S:E484K S:N501Y S:D614G S:A701V	K007776 S:D80A S:D215G S:K417N S:E484K S:N501Y S:D614G S:A701V	K007624 S:D80A S:D215G S:K417N S:E484K S:N501Y S:D614G S:A701V	K005325 S:L18F S:D80A S:D215G S:K417N S:E484K S:N501Y S:D614G S:A701V	K007621 S:L18F S:D80A S:D215G S:K417N S:E484K S:N501Y S:D614G S:A701V
Spike deletions	S:242-244del	S:242-244del S:677-681del	S:242-244del S:677-681del	S:242-244del	S:242-244del
Other amino acid substitutions	E:P71L N:T205I ORF14:L52F ORF1a:T265I ORF1a:K1655N ORF1a:K3353R ORF1b:P314L ORF3a:Q57H ORF3a:S171L	E:P71L N:T205I ORF14:L52F ORF1a:T265I ORF1a:K1655N ORF1a:K3353R ORF1a:Q3878R ORF1b:P314L ORF3a:Q57H ORF3a:S171L	E:P71L N:T205I ORF14:L52F ORF1a:T265I ORF1a:K1655N ORF1a:K3353R ORF1a:Q3878R ORF1b:P314L ORF3a:Q57H ORF3a:S171L	E:P71L N:T205I ORF14:L52F ORF1a:T265I ORF1a:K1655N ORF1b:P314L ORF3a:Q57H ORF3a:W131L ORF7a:V93F	E:P71L N: R32H N:T205I ORF14:L52F ORF1a:T265I ORF1a:K1655N ORF1b:P314L ORF1a:N4358K ORF1b:P314L ORF3a:Q57H ORF3a:W131L ORF3a:S171L ORF7a:V93F ORF9b:A29T
Other deletions	orf1ab:3675-3677del	orf1ab:3675-3677del	orf1ab:3675-3677del	orf1ab:3675-3677del	orf1ab:3675-3677del

Amino acid mutation nomenclature includes open reading frame, wild-type amino acid, ORF position and amino-acid mutation (e.g. S:D80A, Spike D to A substitution at position 80). del refers to deletion between stated positions. Amino acid mutations are annotated based on mature protein region of coding sequence (CDS) of SARS-CoV-2 reference sequence NC_045512.2. Substitutions and deletions in bold are those emerging during passage