Work and play: Disease spread, social behaviour and data collection in schools

Dr Jenny Gage, Dr Andrew Conlan, Dr Ken Eames

Modelling the spread of diseases with mathematics

- Mathematicians try to find ways to model how diseases spread.
- The Standing Disease (an activity in the presentation Epidemics: Introduction) is a simple way to do this ...

Modelling the spread of diseases with mathematics

- Mathematicians try to find ways to model how diseases spread.
- The Standing Disease (an activity in the presentation Epidemics: Introduction) is a simple way to do this ...
- ... but it doesn't explain why after a rapid rise in infections there is a peak, and then the rate of infection starts to drop.

Definition: Average number of people an infected person infects at the start of an epidemic.

Roproductive Ratio

 R_0

Definition: Average number of people an infected person infects at the start of an epidemic.

What is R₀ for the Standing Disease?

Definition: Average number of people an infected person infects at the start of an epidemic.

Definition: Average number of people an infected person infects at the start of an epidemic.

R₀ is a measure of how **quickly** an epidemic will take off...

R₀ Reproductive Ratio

 R_0

R₀ is a measure of how **quickly** an epidemic will take off...

$$R_0 < 1$$

Cases decrease each step

R₀ Reproductive Ratio

 R_0

R₀ is a measure of how **quickly** an epidemic will take off...

$$R_0 < 1$$

Cases decrease each step

R_0

Reproductive Ratio

R₀ is a measure of how **quickly** an epidemic will take off...

$$R_0 < 1$$

Cases decrease each step

$$R_0 > 1$$

Cases increase each step

R_0

Reproductive Ratio

R₀ is a measure of how **quickly** an epidemic will take off...

$$R_0 < 1$$

Cases decrease each step

$$R_0 > 1$$

Cases increase each step

Discussion

So we can understand the start of an outbreak, but what happens next?

- Why does the number of cases peak and then decrease?
- Is there no one left to infect?
- Has the disease changed its nature?

Discussion

So we can understand the start of an outbreak, but what happens next?

- Why does the number of cases peak and then decrease?
- Is there no one left to infect?
- Has the disease changed its nature?

Make a mathematical model to explore what is happening ...

26-Card Epidemic

- 1. Put the 26 black cards down in a pile face up.
- 2. Put the 26 red cards in a pile face down this is your population.
- 3. Pick one card from this population and put it facing up on the table this is the first infection (step 0).
- 4. It will be red, so replace it with a black card this represents that person, now recovered and back in the general population.
- 5. Shuffle the population cards, and put two cards face up on the table. These are the new infections (step 1).
- 6. Put any black cards back into the population pack these people are now immune, so won't get the infection again. Replenish the population pack with black cards to replace the red ones you've put down.
- 7. Repeat items 5 and 6 until you pick only black cards. This is the end of the epidemic, when there are no new infections.
- 8. Plot a graph to show how many new infections there are at each step.
- 9. Look at the shape of your graph. Does it look at all similar to the one on the right below?

26-Card Epidemic

- What is the significance of keeping the population at 26?
- Any patterns?
 - initial steps
 - overall shape of graph
 - duration

Step

- variability
- What is the probability that no one new is infected at step 2?
- How might things change if:
 - more than one person is infected at the start
 - you have more cards
 - each infected person infects 3 or 4 people rather than 2
- Is this a realistic model?
- How could you improve it?

Everyone starts here: not yet infected

Susceptible

Everyone starts here: not yet infected

These people are unwell and can infect others

Everyone starts here: not yet infected

These people are unwell and can infect others

People recover & become immune to infection

Everyone starts here: not yet infected

These people are unwell and can infect others

People recover & become immune to infection

Susceptible **Transmission** Infected Recovery Recovered

Need to make assumptions about how people mix together.

The Network Disease

The Network Disease

- Like the Standing Disease but:
 - before starting, everyone writes down the names of two other people in the room.
- The first case picks the two they've written down to infect.
- The next generation stands up and *each* pick their two... and so on.

- How is this different from the standing disease?
- •How many steps to infect everyone?

Challenge the models

•Are they realistic enough?

•What else might be important?

