
The convalescent sera option for containing COVID-19
Arturo Casadevall, Liise-anne Pirofski

J Clin Invest. 2020;130(4):1545-1548. https://doi.org/10.1172/JCI138003.

As of early 2020, humanity is confronting a pandemic in severe acute respiratory syndrome coronavirus 2 (SARS-CoV-2). SARS-CoV-2
causes coronavirus disease, abbreviated as COVID-19. At the time of this writing, SARS-CoV-2 is spreading in multiple countries,
threatening a pandemic that will affect billions of people. This virus appears to be a new human pathogen. Currently there are no vaccines,
monoclonal antibodies (mAbs), or drugs available for SARS-CoV-2, although many are in rapid development and some may be available in
a short time. This Viewpoint argues that human convalescent serum is an option for prevention and treatment of COVID-19 disease that
could be rapidly available when there are sufficient numbers of people who have recovered and can donate immunoglobulin-containing
serum. Passive antibody therapy Passive antibody therapy involves the administration of antibodies against a given agent to a susceptible
individual for the purpose of preventing or treating an infectious disease due to that agent. In contrast, active vaccination requires the
induction of an immune response that takes time to develop and varies depending on the vaccine recipient. Thus, passive antibody
administration is the only means of providing immediate immunity to susceptible persons. Passive antibody therapy has a storied history
going back to the 1890s and was the only means of treating certain infectious diseases prior to the development of antimicrobial therapy in
[…]

Viewpoint

Find the latest version:

https://jci.me/138003/pdf

http://www.jci.org
http://www.jci.org/130/4?utm_campaign=cover-page&utm_medium=pdf&utm_source=content
https://doi.org/10.1172/JCI138003
http://www.jci.org/tags/111?utm_campaign=cover-page&utm_medium=pdf&utm_source=content
https://jci.me/138003/pdf
https://jci.me/138003/pdf?utm_content=qrcode

The Journal of Clinical Investigation     V I E W P O I N T

1 5 4 5jci.org    Volume 130    Number 4    April 2020

The convalescent sera option for containing COVID-19
Arturo Casadevall1 and Liise-anne Pirofski2

1Department of Molecular Microbiology and Immunology, Johns Hopkins School of Public Health, Baltimore, Maryland, USA. 2Division of Infectious Diseases, Department of Medicine, Albert Einstein College

of Medicine, Bronx, New York, USA.

As of early 2020, humanity is confront-
ing a pandemic in severe acute respiratory
syndrome coronavirus 2 (SARS-CoV-2).
SARS-CoV-2 causes coronavirus disease,
abbreviated as COVID-19. At the time of
this writing, SARS-CoV-2 is spreading in
multiple countries, threatening a pandemic
that will affect billions of people. This virus
appears to be a new human pathogen. Cur-
rently there are no vaccines, monoclonal
antibodies (mAbs), or drugs available for
SARS-CoV-2, although many are in rapid
development and some may be available
in a short time. This Viewpoint argues that
human convalescent serum is an option for
prevention and treatment of COVID-19
disease that could be rapidly available
when there are sufficient numbers of peo-
ple who have recovered and can donate
immunoglobulin-containing serum.

Passive antibody therapy
Passive antibody therapy involves the
administration of antibodies against a given
agent to a susceptible individual for the pur-
pose of preventing or treating an infectious
disease due to that agent. In contrast, active
vaccination requires the induction of an
immune response that takes time to develop
and varies depending on the vaccine recip-
ient. Thus, passive antibody administration
is the only means of providing immediate
immunity to susceptible persons. Passive
antibody therapy has a storied history going
back to the 1890s and was the only means
of treating certain infectious diseases prior
to the development of antimicrobial thera-
py in the 1940s (1, 2). Experience from prior
outbreaks with other coronaviruses, such as
SARS-CoV-1, shows that such convalescent
sera contain neutralizing antibodies to the
relevant virus (3).

In the case of SARS-CoV-2, the antic-
ipated mechanism of action by which pas-
sive antibody therapy would mediate pro-

tection is viral neutralization. However,
other mechanisms may be possible, such
as antibody-dependent cellular cytotoxic-
ity and/or phagocytosis. Possible sources
of antibody for SARS-CoV-2 are human
convalescent sera from individuals who
have recovered from COVID-19, mAbs,
or preparations generated in certain ani-
mal hosts, such as genetically engineered
cows that produce human antibody (4).
Although many types of preparations are
or will soon be under development, the
only antibody type that is currently avail-
able for immediate use is that found in
human convalescent sera (Figure 1). As
more individuals contract COVID-19 and
recover, the number of potential donors
will continue to increase.

A general principle of passive antibody
therapy is that it is more effective when
used for prophylaxis than for treatment
of disease. When used for therapy, anti-
body is most effective when administered
shortly after the onset of symptoms. The
reason for temporal variation in efficacy
is not well understood but could reflect
that passive antibody works by neutraliz-
ing the initial inoculum, which is likely to
be much smaller than that of established
disease (5). Another explanation is that
antibody works by modifying the inflam-
matory response, which is also more eas-
ily achieved during the initial immune
response, a stage that may be asymptom-
atic (6). As an example, passive antibody
therapy for pneumococcal pneumonia was
most effective when administered shortly
after the onset of symptoms, and there was
no benefit if antibody administration was
delayed past the third day of disease (7).

For passive antibody therapy to be
effective, a sufficient amount of anti-
body must be administered. When giv-
en to a susceptible person, this antibody
will circulate in the blood, reach tissues,

and provide protection against infection.
Depending on the antibody amount and
composition, the protection conferred by
the transferred immunoglobulin can last
from weeks to months.

Historical precedents
In the early twentieth century convalescent
sera was used to stem outbreaks of viral
diseases such as poliomyelitis (8), measles
(9, 10), mumps (11), and influenza (12). A
retrospective meta-analysis of eight studies
on the use of convalescent sera involving
1703 patients during the 1918 H1N1 influ-
enza virus pandemic suggested that those
who received serum had lower mortality
(13). Although the efficacy of convalescent
sera varied with the virus and the study,
there was consensus at the time that this
intervention was useful, and it was used in
numerous outbreaks. It is noteworthy that
historically, convalescent sera were devel-
oped and used in many cases without the
means to measure antibody titers or knowl-
edge about viral serotypes, and in clinical
studies that did not meet modern criteria
for randomization or blinding.

More recently, convalescent serum
was used during viral epidemics. In the
2009–2010 H1N1 influenza virus pan-
demic, convalescent serum antibody
preparations obtained by apheresis were
used to treat individuals with severe H1N1
2009 infection requiring intensive care
(14). Serum-treated individuals manifest-
ed reduced respiratory viral burden, serum
cytokine responses, and mortality (14).
Convalescent serum was also used in the
2013 West African Ebola epidemic. A small
nonrandomized study in Sierra Leone
revealed significantly longer survival for
those treated with convalescent whole
blood relative to those who received stan-
dard treatment (15). Two patients trans-
ferred to the United States and treated
with a combination of convalescent serum
and an experimental drug also survived
(16). There is anecdotal evidence from the
H5N1 (17, 18) and H7N9 (19) avian flu out-

Conflict of interest: The authors have declared that no conflict of interest exists.
Copyright: © 2020, American Society for Clinical Investigation.
Reference information: J Clin Invest. 2020;130(4):1545–1548. https://doi.org/10.1172/JCI138003.

https://www.jci.org
https://www.jci.org
https://www.jci.org/130/4
https://doi.org/10.1172/JCI138003

The Journal of Clinical Investigation   V I E W P O I N T

1 5 4 6 jci.org    Volume 130    Number 4    April 2020

istration is that it can prevent infection
and subsequent disease in those who are
at high risk for disease, such as vulnera-
ble individuals with underlying medical
conditions, health care providers, and
those with exposure to confirmed cases
of COVID-19. Passive antibody adminis-
tration to prevent disease is already used
in clinical practice. For example, patients
exposed to hepatitis B and rabies viruses
are treated with hepatitis B immune glob-
ulin (HBIG) and human rabies immune
globulin (HRIG), respectively. In addition,
passive antibody is used for the prevention
of severe respiratory syncytial virus (RSV)
disease in high-risk infants. Until recent-
ly, a polyclonal hyperimmune globulin
(RSV-IG) prepared from samples of donors
with high serum titers of RSV neutralizing
antibody was used, but these preparations
have now been replaced by palivizumab,
a humanized murine mAb. Used thera-
peutically, convalescent serum would be
administered to those with clinical disease
in an effort to reduce their symptoms and
mortality. The efficacy of these approach-
es cannot be inferred without carrying out
a controlled clinical trial. Based on the his-
torical experience with antibody adminis-
tration, it can be anticipated that antibody
administration would be more effective in
preventing disease than in the treatment
of established disease (12).

Risks of passive administration of
convalescent sera fall into two categories,
known and theoretical. Known risks are

500 mL convalescent serum, resulting in
a reduction in serum virus titer, and each
survived (21). Three patients with MERS
in South Korea were treated with convales-
cent serum, but only two of the recipients
had neutralizing antibody in their serum
(22). The latter study highlights a chal-
lenge in using convalescent sera, namely,
that some who recover from viral disease
may not have high titers of neutralizing
antibody (23). Consistent with this point,
an analysis of 99 samples of convalescent
sera from patients with SARS showed that
87 had neutralizing antibody, with a geo-
metric mean titer of 1:61 (3). This suggests
that antibody declines with time and/or
that few patients make high-titer respons-
es. It is also possible that non-neutralizing
antibodies are produced that contribute
to protection and recovery, as described
for other viral diseases (24–26). There are
reports that convalescent serum was used
for therapy of patients with COVID-19 in
China during the current outbreak (27).
Although few details are available from
the epidemic in China and published stud-
ies involved small numbers of patients, the
available information suggests that con-
valescent serum administration reduced
viral load and was safe.

Risks and benefits
COVID-19 convalescent sera can be used
for either prophylaxis of infection or treat-
ment of disease. In a prophylactic mode,
the benefit of convalescent serum admin-

breaks that use of convalescent sera was
effective, with all patients surviving.

Although every viral disease and epi-
demic is different, these experiences pro-
vide important historical precedents that
are both reassuring and useful as humani-
ty now confronts the COVID-19 epidemic.

Experience with the use of
convalescent sera against
coronavirus diseases
In the twenty-first century, there have
been two other epidemics with corona-
viruses that were associated with high
mortality, SARS1 in 2003 and Middle East
respiratory syndrome (MERS) in 2012. The
SARS1 epidemic was contained, but MERS
became endemic in the Middle East and
triggered a secondary major outbreak in
South Korea. In both outbreaks, the high
mortality and absence of effective thera-
pies led to the use of convalescent serum.
The largest study involved the treatment
of 80 patients with SARS in Hong Kong
(20). Patients treated before day 14 had
improved prognosis defined by discharge
from hospital before day 22, consistent
with the notion that earlier administra-
tion is more likely to be effective (20). In
addition, those who were PCR positive
and seronegative for coronavirus at the
time of therapy had improved prognosis
(20). There is also some anecdotal infor-
mation on the use of convalescent serum
in seriously ill individuals. Three patients
with SARS in Taiwan were treated with

Figure 1. Schematic of the use of convalescent sera for COVID-19. An individual who is sick with COVID-19 and recovers has blood drawn and screened for
virus-neutralizing antibodies. Following identification of those with high titers of neutralizing antibody, serum containing these virus-neutralizing anti-
bodies can be administered in a prophylactic manner to prevent infection in high-risk cases, such as vulnerable individuals with underlying medical condi-
tions, health care providers, and individuals with exposure to confirmed cases of COVID-19. Additionally, convalescent serum could potentially be used in
individuals with clinical disease to reduce symptoms and mortality. The efficacy of these approaches is not known, but historical experience suggests that
convalescent sera may be more effective in preventing disease than in the treatment of established disease.

https://www.jci.org
https://www.jci.org
https://www.jci.org/130/4

The Journal of Clinical Investigation     V I E W P O I N T

1 5 4 7jci.org    Volume 130    Number 4    April 2020

We anticipate that once the necessary
regulatory permissions are in place, indi-
viduals who recover from COVID-19 can
be approached to donate blood for serum
preparation or antibody isolation through
apheresis. Recovery from COVID-19 will
be assessed clinically, and such individu-
als must be shown to free of SARS-CoV-2,
including in their blood by appropriate
viral nucleic acid screening. Donated
blood products will be screened for infec-
tious agents according to current blood
banking practices, and individual sera will
be studied for specific antibody content
and neutralizing activity to SARS-CoV-2.
Depending on the volumes needed and
the neutralizing activity of donated con-
valescent sera, these could be pooled or
used individually, and preparations for
clinical use would be treated for patho-
gen attenuation. At this time, we do not
know what an effective neutralizing titer
would be in a susceptible individual given
passive antibody therapy for prophylaxis,
and determining this parameter would be
part of the study design. Similarly, we do
not know what doses would be effective
therapeutically. We do know that when
convalescent serum was used to prevent
measles or mumps the amounts used were
in the order of 10–40 cc (10, 11). In con-
trast, when convalescent serum was used
to treat severe disease in soldiers with
1918 influenza, the amounts given were
in the hundreds of milliliters (34). These
older studies claimed efficacy even though
convalescent serum was given without
any knowledge of neutralizing titers.
Those experiences suggest that even small
amounts of antibody may prevent and/or
treat infection. Hence, we can anticipate
that effective prophylactic doses would be
much smaller than therapeutic doses. This
makes sense, since the infecting inoculum
is likely to be much smaller than the viral
burden during severe disease.

COVID-19 convalescent sera could be
used to treat individuals with early symp-
toms and prevent disease in those exposed.
Today, nurses, physicians, and first respond-
ers exposed to known cases of COVID-19,
some of whom have developed disease,
are being quarantined, which threatens to
collapse the health care system. It is antic-
ipated that convalescent serum will prevent
SARS-CoV-2 infection in those to whom it
is administered. If this is established, indi-

with convalescent sera to prevent disease.
If the risk proved real, these individuals
could be vaccinated against COVID-19
when a vaccine becomes available.

Given that historical and current anec-
dotal data on use of convalescent serum
suggest it is safe in coronavirus infection,
the high mortality of COVID-19, particu-
larly in elderly and vulnerable persons, sug-
gests that the benefits of its use in those at
high risk for or with early disease outweigh
the risks. However, for all cases where con-
valescent serum administration is consid-
ered, a risk-benefit assessment must be
conducted to assess individual variables.
These considerations were invoked recent-
ly with the decision to use mAbs in the
treatment of Ebola virus disease (32).

Deployment and proposed use
To deploy convalescent serum administra-
tion for COVID-19 the following six condi-
tions must be met: (i) availability of a pop-
ulation of donors who have recovered from
the disease and can donate convalescent
serum; (ii) blood banking facilities to pro-
cess the serum donations; (iii) availability
of assays, including serological assays, to
detect SARS-CoV-2 in serum and virolog-
ical assays to measure viral neutralization;
(iv) virology laboratory support to perform
these assays; (v) prophylaxis and therapeu-
tic protocols, which should ideally include
randomized clinical trials to assess the
efficacy of any intervention and measure
immune responses; and (vi) regulatory
compliance, including institutional review
board approval, which may vary depend-
ing on location. Ideally, the use of conva-
lescent serum would involve multiple cen-
ters, follow randomized control protocols,
and have a single center as a governing
body. Each of these conditions should be
available in developed areas affected by
COVID-19. At least one pharmaceutical
company, Takeda, is gearing up to gener-
ate antibody preparations against SARS2-
CoV-2 from COVID-19 convalescent sera
(33). Producing highly purified prepara-
tions containing a high titer of neutral-
izing antibodies against SARS2-CoV-2 is
preferable to convalescent sera given that
these are safer and have higher activity.
Unfortunately, such preparations will not
be available for many months, whereas
locally produced convalescent sera could
be available much sooner.

those associated with transfer of blood
substances, which include inadvertent
infection with another infectious disease
agent and reactions to serum constitu-
ents, including immunological reactions
such as serum sickness. With modern
blood banking techniques that screen for
blood-borne pathogens and match the
blood type of donors and recipients, the
risks of inadvertently transferring known
infectious agents or triggering transfusion
reactions are low. However, convalescent
sera used in a therapeutic mode would
likely be administered to individuals with
pulmonary disease, in whom plasma infu-
sion carries some risk for transfusion-
related acute lung injury (TRALI) (28),
and this should be a consideration in the
risk-benefit assessment. The theoretical
risk involves the phenomenon of antibody-
dependent enhancement of infection
(ADE). ADE can occur in several viral dis-
eases and involves an enhancement of dis-
ease in the presence of certain antibodies.
For coronaviruses, several mechanisms
for ADE have been described, and there
is the theoretical concern that antibodies
to one type of coronavirus could enhance
infection to another viral strain (29). It
may be possible to predict the risk of ADE
of SARS-CoV-2 experimentally, as pro-
posed for MERS (29). Since the proposed
use of convalescent sera in the COVID-19
epidemic would rely on preparations with
high titers of neutralizing antibody against
the same virus, SARS2-CoV-2, ADE may
be unlikely. The available evidence from
the use of convalescent sera in patients
with SARS1 and MERS (30), and anecdotal
evidence from its use in 245 patients with
COVID-19 (27), suggest it is safe. Never-
theless, in convalescent serum trials, cau-
tion and vigilance to identify any evidence
of enhanced infection will be required.

Another theoretical risk is that anti-
body administration to those exposed
to SARS-CoV-2 may prevent disease in
a manner that attenuates the immune
response, leaving such individuals vul-
nerable to subsequent reinfection. In this
regard, passive antibody administration
before vaccination with respiratory syn-
cytial virus was reported to attenuate
humoral but not cellular immunity (31).
This concern could be investigated as part
of a clinical trial by measuring immune
responses in those exposed and treated

https://www.jci.org
https://www.jci.org
https://www.jci.org/130/4

The Journal of Clinical Investigation   V I E W P O I N T

1 5 4 8 jci.org    Volume 130    Number 4    April 2020

J Antimicrob Chemother. 2005;56(5):919–922.
	22.	Ko JH, et al. Challenges of convalescent plasma

infusion therapy in Middle East respiratory coro-
navirus infection: a single centre experience.
Antivir Ther (Lond). 2018;23(7):617–622.

	 23.	Arabi YM, et al. Feasibility of using convales-
cent plasma immunotherapy for MERS-CoV
infection, Saudi Arabia. Emerging Infect Dis.
2016;22(9):1554–1561.

	24.	van Erp EA, Luytjes W, Ferwerda G, van
Kasteren PB. Fc-mediated antibody effec-
tor functions during respiratory syncytial
virus infection and disease. Front Immunol.
2019;10:548.

	 25.	Jenks JA, Goodwin ML, Permar SR. The roles of
host and viral antibody fc receptors in herpes
simplex virus (HSV) and human cytomegalo-
virus (HCMV) infections and immunity. Front
Immunol. 2019;10:2110.

	26.	Gunn BM, et al. A role for Fc function in ther-
apeutic monoclonal antibody-mediated pro-
tection against ebola virus. Cell Host Microbe.
2018;24(2):221–233.e5.

	 27.	China puts 245 COVID-19 patients on conva-
lescent plasma therapy. News release. Xinhua.
February 28, 2020. Accessed March 10, 2020.
http://www.xinhuanet.com/english/2020-
02/28/c_138828177.htm.

	28.	Gajic O, et al. Transfusion-related acute lung
injury in the critically ill: prospective nested
case-control study. Am J Respir Crit Care Med.
2007;176(9):886–891.

	 29.	Wan Y, et al. Molecular mechanism for anti-
body-dependent enhancement of coronavirus
entry. J Virol. 2020;94(5):e02015-19.

	30.	Mair-Jenkins J, et al. The effectiveness of conva-
lescent plasma and hyperimmune immunoglob-
ulin for the treatment of severe acute respiratory
infections of viral etiology: a systematic review
and exploratory meta-analysis. J Infect Dis.
2015;211(1):80–90.

	 31.	Crowe JE, Firestone CY, Murphy BR. Passively
acquired antibodies suppress humoral but not
cell-mediated immunity in mice immunized
with live attenuated respiratory syncytial virus
vaccines. J Immunol. 2001;167(7):3910–3918.

	 32.	Mulangu S, et al. A randomized, controlled trial
of Ebola virus disease therapeutics. N Engl J Med.
2019;381(24):2293–2303.

	 33.	Hopkins JS. Drugmaker Takeda Is Working
on Coronavirus Drug. Wall Street Journal.
https://www.wsj.com/articles/drugmaker-
takeda-is-working-on-coronavirus-
drug-11583301660. Published March 4, 2020.
Accessed March 10, 2020.

	34.	McGuire LW, Redden WR. The use of convales-
cent human serum in influenza pneumonia-
a preliminary report. Am J Public Health (N Y).
1918;8(10):741–744.

es by inactivating the inoculum. J Infect Dis.
1995;171(6):1387–1398.

	 6.	Casadevall A, Pirofski LA. Antibody-medi-
ated regulation of cellular immunity and the
inflammatory response. Trends Immunol.
2003;24(9):474–478.

	 7.	Casadevall A, Scharff MD. Serum therapy revist-
ed: animal models of infection and development
of passive antibody therapy. Antimicrob Agents
Chemother. 1994; 38(8):1695–1702.

	 8.	Park WH. Therapeutic use of antipoliomyelitits
serum in preparalytic cases of poliomyelitis.
JAMA. 1932;99:1050–1053.

	 9.	Park WH, Freeman RG. The prophylactic
use of measles convalescent serum. JAMA.
1926;87(8):556–558.

	 10.	Gallagher JR. Use of convalescent measles
serum to control measles in a preparatory
school. Am J Public Health Nations Health.
1935;25(5):595–598.

	 11.	Rambar AC. Mumps; use of convalescent serum
in the treatment and prophylaxis of orchitis. Am
J Dis Child. 1946;71:1–13.

	 12.	Luke TC, Casadevall A, Watowich SJ, Hoffman
SL, Beigel JH, Burgess TH. Hark back:
passive immunotherapy for influenza and
other serious infections. Crit Care Med.
2010;38(4 suppl):e66–e73.

	 13.	Luke TC, Kilbane EM, Jackson JL, Hoffman SL.
Meta-analysis: convalescent blood products for
Spanish influenza pneumonia: a future H5N1 treat-
ment? Ann Intern Med. 2006;145(8):599–609.

	 14.	Hung IF, et al. Convalescent plasma treatment
reduced mortality in patients with severe pan-
demic influenza A (H1N1) 2009 virus infection.
Clin Infect Dis. 2011;52(4):447–456.

	 15.	Sahr F, et al. Evaluation of convalescent whole
blood for treating Ebola virus disease in Free-
town, Sierra Leone. J Infect. 2017;74(3):302–309.

	 16.	Kraft CS, et al. The Use of TKM-100802 and
convalescent plasma in 2 patients with Ebola
virus disease in the United States. Clin Infect Dis.
2015;61(4):496–502.

	 17.	Kong LK, Zhou BP. Successful treatment of avian
influenza with convalescent plasma. Hong Kong
Med J. 2006;12(6):489.

	 18.	Zhou B, Zhong N, Guan Y. Treatment with con-
valescent plasma for influenza A (H5N1) infec-
tion. N Engl J Med. 2007;357(14):1450–1451.

	 19.	Wu XX, Gao HN, Wu HB, Peng XM, Ou HL, Li
LJ. Successful treatment of avian-origin influ-
enza A (H7N9) infection using convalescent
plasma. Int J Infect Dis. 2015;41:3–5.

	20.	Cheng Y, et al. Use of convalescent plasma ther-
apy in SARS patients in Hong Kong. Eur J Clin
Microbiol Infect Dis. 2005;24(1):44–46.

	 21.	Yeh KM, et al. Experience of using convalescent
plasma for severe acute respiratory syndrome
among healthcare workers in a Taiwan hospital.

viduals who receive convalescent sera may
be able to avoid a period of quarantine. This
could allow them to continue their critical
function as health care providers. Conva-
lescent sera could also be used to prevent
disease among family members caring
for COVID-19 patients at home. Clearly,
the use of convalescent serum would be a
stopgap measure that could be used in the
midst of the current epidemic. However,
even local deployment will entail consider-
able coordination between different enti-
ties, such as infectious disease specialists,
hematologists, blood banking specialists,
and hospital administrators. Hence, as we
are in the midst of a worldwide pandemic,
we recommend that institutions consider
the emergency use of convalescent sera
and begin preparations as soon as possible.
Time is of the essence.

Acknowledgments
We are grateful to Shmuel Sholam for help-
ful comments and suggestions. AC was sup-
ported in part by NIH grants HL059842,
AI052733 and AI152078. LP was supported
in part by NIH grants 6R01AG045044-07,
AI123654, and AI143453.

Address correspondence to: Arturo Casa-
devall, 615 N. Wolfe Street, Room E5132,
Baltimore, Maryland 21205, USA. Phone:
410.955.3457; Email: acasadevall@jhu.edu.

	 1.	Casadevall A, Scharff MD. Return to the past: the
case for antibody-based therapies in infectious
diseases. Clin Infect Dis. 1995;21(1):150–161.

	 2.	Casadevall A, Dadachova E, Pirofski LA. Passive
antibody therapy for infectious diseases. Nat Rev
Microbiol. 2004;2(9):695–703.

	 3.	Zhang JS, et al. A serological survey on neutraliz-
ing antibody titer of SARS convalescent sera.
J Med Virol. 2005;77(2):147–150.

	 4.	Beigel JH, et al. Safety and tolerability of a novel,
polyclonal human anti-MERS coronavirus
antibody produced from transchromosomic
cattle: a phase 1 randomised, double-blind,
single-dose-escalation study. Lancet Infect Dis.
2018;18(4):410–418.

	 5.	Robbins JB, Schneerson R, Szu SC. Perspective:
hypothesis: serum IgG antibody is sufficient
to confer protection against infectious diseas-

https://www.jci.org
https://www.jci.org
https://www.jci.org/130/4
https://doi.org/10.1093/jac/dki346
https://doi.org/10.3851/IMP3243
https://doi.org/10.3851/IMP3243
https://doi.org/10.3851/IMP3243
https://doi.org/10.3851/IMP3243
https://doi.org/10.3201/eid2209.151164
https://doi.org/10.3201/eid2209.151164
https://doi.org/10.3201/eid2209.151164
https://doi.org/10.3201/eid2209.151164
https://doi.org/10.1016/j.chom.2018.07.009
https://doi.org/10.1016/j.chom.2018.07.009
https://doi.org/10.1016/j.chom.2018.07.009
https://doi.org/10.1016/j.chom.2018.07.009
https://doi.org/10.1164/rccm.200702-271OC
https://doi.org/10.1164/rccm.200702-271OC
https://doi.org/10.1164/rccm.200702-271OC
https://doi.org/10.1164/rccm.200702-271OC
https://doi.org/10.1093/infdis/jiu396
https://doi.org/10.1093/infdis/jiu396
https://doi.org/10.1093/infdis/jiu396
https://doi.org/10.1093/infdis/jiu396
https://doi.org/10.1093/infdis/jiu396
https://doi.org/10.1093/infdis/jiu396
https://doi.org/10.4049/jimmunol.167.7.3910
https://doi.org/10.4049/jimmunol.167.7.3910
https://doi.org/10.4049/jimmunol.167.7.3910
https://doi.org/10.4049/jimmunol.167.7.3910
https://doi.org/10.4049/jimmunol.167.7.3910
https://doi.org/10.1056/NEJMoa1910993
https://doi.org/10.1056/NEJMoa1910993
https://doi.org/10.1056/NEJMoa1910993
https://doi.org/10.2105/AJPH.8.10.741
https://doi.org/10.2105/AJPH.8.10.741
https://doi.org/10.2105/AJPH.8.10.741
https://doi.org/10.2105/AJPH.8.10.741
https://doi.org/10.1093/infdis/171.6.1387
https://doi.org/10.1093/infdis/171.6.1387
https://doi.org/10.1016/S1471-4906(03)00228-X
https://doi.org/10.1016/S1471-4906(03)00228-X
https://doi.org/10.1016/S1471-4906(03)00228-X
https://doi.org/10.1016/S1471-4906(03)00228-X
https://doi.org/10.1128/AAC.38.8.1695
https://doi.org/10.1128/AAC.38.8.1695
https://doi.org/10.1128/AAC.38.8.1695
https://doi.org/10.1128/AAC.38.8.1695
https://doi.org/10.1001/jama.1926.02680080022009
https://doi.org/10.1001/jama.1926.02680080022009
https://doi.org/10.1001/jama.1926.02680080022009
https://doi.org/10.2105/AJPH.25.5.595
https://doi.org/10.2105/AJPH.25.5.595
https://doi.org/10.2105/AJPH.25.5.595
https://doi.org/10.2105/AJPH.25.5.595
https://doi.org/10.7326/0003-4819-145-8-200610170-00139
https://doi.org/10.7326/0003-4819-145-8-200610170-00139
https://doi.org/10.7326/0003-4819-145-8-200610170-00139
https://doi.org/10.7326/0003-4819-145-8-200610170-00139
https://doi.org/10.1093/cid/ciq106
https://doi.org/10.1093/cid/ciq106
https://doi.org/10.1093/cid/ciq106
https://doi.org/10.1093/cid/ciq106
https://doi.org/10.1016/j.jinf.2016.11.009
https://doi.org/10.1016/j.jinf.2016.11.009
https://doi.org/10.1016/j.jinf.2016.11.009
https://doi.org/10.1093/cid/civ334
https://doi.org/10.1093/cid/civ334
https://doi.org/10.1093/cid/civ334
https://doi.org/10.1093/cid/civ334
https://doi.org/10.1056/NEJMc070359
https://doi.org/10.1056/NEJMc070359
https://doi.org/10.1056/NEJMc070359
https://doi.org/10.1016/j.ijid.2015.10.009
https://doi.org/10.1016/j.ijid.2015.10.009
https://doi.org/10.1016/j.ijid.2015.10.009
https://doi.org/10.1016/j.ijid.2015.10.009
https://doi.org/10.1007/s10096-004-1271-9
https://doi.org/10.1007/s10096-004-1271-9
https://doi.org/10.1007/s10096-004-1271-9
https://doi.org/10.1093/jac/dki346
https://doi.org/10.1093/jac/dki346
https://doi.org/10.1093/jac/dki346
mailto://acasadevall@jhu.edu
https://doi.org/10.1093/clinids/21.1.150
https://doi.org/10.1093/clinids/21.1.150
https://doi.org/10.1093/clinids/21.1.150
https://doi.org/10.1038/nrmicro974
https://doi.org/10.1038/nrmicro974
https://doi.org/10.1038/nrmicro974
https://doi.org/10.1002/jmv.20431
https://doi.org/10.1002/jmv.20431
https://doi.org/10.1002/jmv.20431
https://doi.org/10.1016/S1473-3099(18)30002-1
https://doi.org/10.1016/S1473-3099(18)30002-1
https://doi.org/10.1016/S1473-3099(18)30002-1
https://doi.org/10.1016/S1473-3099(18)30002-1
https://doi.org/10.1016/S1473-3099(18)30002-1
https://doi.org/10.1016/S1473-3099(18)30002-1
https://doi.org/10.1093/infdis/171.6.1387
https://doi.org/10.1093/infdis/171.6.1387
https://doi.org/10.1093/infdis/171.6.1387

