

Supplementary Materials for

Epidemiology and transmission dynamics of COVID-19 in two Indian states

Ramanan Laxminarayan, Brian Wahl, Shankar Reddy Dudala, K. Gopal, Chandra Mohan, S. Neelima, K. S. Jawahar Reddy, J. Radhakrishnan, Joseph A. Lewnard*

*Corresponding author. Email: jlewnard@berkeley.edu

Published 30 September 2020 on *Science* First Release DOI: 10.1126/science.abd7672

This PDF file includes:

Materials and Methods Figs. S1 to S5 Tables S1 to S10 References

Other supplementary material for this manuscript includes:

MDAR Reproducibility Checklist (PDF)

Materials and Methods

Epidemiological surveillance.

Data for the analyses were generated through public health surveillance activities undertaken by the Health and Family Welfare Department of the Government of Tamil Nadu and the Department of Health, Medical and Family Welfare Department of the Government of Andhra Pradesh, in accordance with national and state policies. In India, COVID-19 surveillance was initiated on 7 February, 2020 with airport-based thermal screening for international travelers from affected countries. Traveler screening was expanded to include thermal screening of maritime passengers and crew members on 10 March, 2020. Intensified health screening at land borders was commenced on 15 March, 2020.

Testing guidelines changed several times during early phases of the epidemic. Beginning on 9 March, 2020, symptomatic individuals developing symptoms 14 days after close contact with a laboratory-confirmed case or travel history to COVID-19 affected countries within 14 days of the onset of symptoms were eligible for testing. Testing was expanded to all symptomatic individuals with international travel history, and to symptomatic healthcare workers managing patients with respiratory distress or severe acute respiratory infection, on 17 March, 2020. As of 20 March, 2020, testing indications were expanded to all symptomatic healthcare workers, all hospitalized patients with severe acute respiratory infection, and all asymptomatic direct and high-risk contacts of confirmed cases, who were recommended to receive one test within 5-14 days of their last reported contact with a confirmed case. Our analyses addressed the results of the most recent test undertaken, if contacts received multiple tests.

Healthcare delivery and public health systems are decentralized in India and states are empowered to implement national programs and guidelines with consideration for local contexts. During the epidemic, states could intensify response measures but were not permitted to dilute or weaken directives from the central government. Tamil Nadu commenced airport-based screening for severe acute respiratory infection among incoming international travelers on 20 January, 2020 and initiated thermal and clinical screening at borders with the states of Kerala, Karnataka, and Andhra Pradesh as of 4 March, 2020. Beginning on 28 March, 2020 in Tamil Nadu, all individuals with travel history were screened for symptoms and kept under home quarantine for 21 days with health monitoring to determine disease onset.

Active house-to-house surveillance for influenza-like-illness was carried out by community health workers in "containment zones" (i.e., areas within 5km radius around case residences) in both Tamil Nadu and Andhra Pradesh beginning on 28 March, 2020. Community health workers visited households to identify suspected cases and identify the contacts of all suspected or confirmed cases. Information on all cases and their contacts was communicated daily to supervisory medical officers. The contacts of all cases were monitored daily for development of symptoms over 28 days in Tamil Nadu and for the longer of either 28 days, or 21 days from the last occurrence of a positive case, in Andhra Pradesh.

Testing was conducted over the study period via reverse-transcriptase polymerase chain reaction (RT-PCR) by both government and private labs, with positive, negative, and indeterminate

results notified directly to the Health and Family Welfare Department of the Government of Tamil Nadu and the Department of Health, Medical and Family Welfare of the Government of Andhra Pradesh. Information reported for each positive case included the laboratory where testing was conducted, dates of sample collection and test results, and the age and sex of the patient. Positive cases were issued unique state-assigned case identification numbers, including in the scenario of posthumous SARS-CoV-2 detection for individuals who died shortly after admission to hospitals, or who died in the community and had specimens collected for SARS-CoV-2 testing. Retrospective medical record reviews were undertaken for fatal cases; consistent with US studies (34), comorbidities were considered to include any history of diabetes mellitus, sustained hypertension, coronary artery disease, renal disease, chronic obstructive pulmonary disease, asthma, cancer, pulmonary or extrapulmonary tuberculosis, stroke, or liver disease.

Our analyses are limited to tests performed for the purpose of diagnosis. Tests undertaken to determine recovery after infection (for the purposes of hospital discharge) were not included. For individuals who received multiple tests during the course of the epidemic, our analysis includes all tests conducted up to and including the test yielding a positive result, resulting in the individual being reported as a confirmed COVID-19 case and assigned a unique case identification number.

Reproductive number estimation.

We used the EpiEstim package in R (23) to estimate the instantaneous reproduction number R_t . As neither the delay distribution nor its mean were known for either the time from infection to testing or from symptoms onset to testing, we defined R_t for the testing day t, recognizing that this value may thus provide a retrospective view of transmission conditions. Based on maximum-likelihood fits to data from a previous review (50), we specified hyperparameters for the mean and standard deviation of the serial interval distribution as Norm($\mu_{\text{Mean}} = 3.96$, $\sigma_{\text{Mean}} = 0.22$) and Norm($\mu_{\text{SD}} = 4.76$, $\sigma_{\text{SD}} = 0.16$), respectively, and estimated R_t over sliding 7-day windows based on vectors of daily case counts.

<u>Inferring risk factors for infection among contacts</u>.

We fit Poisson regression models to data on contacts' recorded infection status and attributes of each contact and their respective index cases to estimate adjusted relative risks for infection of contacts as a function of these exposures. Models that included interactions between case and contact age groups (defined per **Fig. 2** as ages 0-4y, 5-9y, 10-14y, 15-19y, 20-39y, 40-64y, 65-79y, and ≥80y), interactions between the sexes of index cases and their contacts (excluding individuals reporting transgender status due to limited numbers), and state (Tamil Nadu or Andhra Pradesh). Separate models were fitted for high- and low-risk contacts, per definitions in **Table S6**.

Secondary attack rate estimation.

We computed secondary attack rates by dividing the number of positive contacts by the number of contacts traced, overall and for high-risk and low-risk contacts and for each reported exposure setting, where available. We conducted statistical inference using the cluster bootstrap to

resample index cases across 1,000 replicate datasets, summing positive contacts and total contacts among resampled index cases (**Table S7**).

Survival analyses.

We estimated adjusted hazard ratios for the outcome of death on or before 1 August, 2020 using Cox proportional hazards models, accounting for age group, sex, state (Tamil Nadu or Andhra Pradesh), and testing date (grouped as 1 March to 30 April; 1 May to 30 June; or 1 July onward). We defined the 50-64-year-old age group as a reference when estimating hazard ratios for age-specific mortality to maximize statistical power. The day of testing provided the earliest anchoring point in our study due to a lack of information on symptoms onset or exposure dates, and is a close proxy for admission date as all COVID-19 cases were admitted to dedicated COVID-19 facilities, until 5 May (in Tamil Nadu) and 27 April (in Andhra Pradesh) when individuals without symptoms were permitted to isolate at home. We obtained confidence intervals via bootstrap resampling; within bootstrap replicates, we drew from the delay distribution of delays between sample collection and result dates, within the calendar same month, for individuals with missing sample collection dates. We used the same bootstrap resampling approach to generate confidence intervals around case fatality ratio estimates for individuals tested by 1 July, 2020.

Fig. S1. Incidence, in daily new case detections per 10,000 population (by testing date), for each district. Districts are plotted roughly by their geographic position in relation to one another. Points and lines corresponded to daily counts and 7-day moving averages, respectively.

Fig. S2: Cumulative incidence per 10,000 population as of 1 August, 2020, by age group, for each district. Districts are plotted roughly by their geographic position in relation to one another.

Fig. S3: State-level estimates of the instantaneous reproductive number, R_t , for cases tested on each day t, for (**A**) Tamil Nadu and (**B**) Andhra Pradesh. Lines around point estimates signify 95% credible intervals, estimated according to the method of Cori and colleagues (23). Shaded regions correspond to distinct phases of the "Lockdown" and "Unlock" periods (separated from each other and from the pre-intervention period by dashed lines). Phase 1 of the lockdown included restrictions on all activities outside of individuals' homes, including suspension of road, air, and rail transportation and closure of education, industry, hospitality, and non-essential businesses. Phase 2 allowed demarcation of "red", "orange", and "green" zones for localized lockdowns to be imposed, and re-opening of small retail shops. Phase 3 allowed limited movement between districts not classified as "red" zones. Phase 4 allowed local authorities to demarcate "containment" and "buffer" zones within "red" zones for partial relaxation of lockdown measures. Phase 1 of unlocking allowed inter-state travel to resume and re-opening of shopping malls, religious places, hotels, and restaurants, with night curfews and bans on large gatherings remaining in force. Phase 2 allowed relaxation of lockdown measures outside containment zones.

A) Total tested contacts of index cases with secondary infections identified

5

1.00 0.75 0.50 0.25 0.00 Number of contacts

B) Total tested contacts of index cases without secondary infections identified

Fig. S4: Distributions of the total number of contacts reported and contacts tested among index cases with and without secondary cases identified. Red lines signify the mean of each distribution; box plots above each histogram indicate the interquartile range, with lines extending to the 2.5% ile and 97.5% ile. (**A**) We illustrate the distribution of the number of all tested contacts among index cases with at least one positive contact identified. (**B**) We illustrate the distribution of the number all tested contacts among index cases without positive contacts identified.

Fig. S5. Distributions of index case and contact ages. Contour plots on the left illustrate the proportion of index cases belonging to each age group on the y-axis, for contacts of ages plotted on the x-axis, for (**A**) all contact pairs and (**B**) high-risk contact pairs. Contour plots on the right indicate the proportion of contacts belonging to each age group on the x-axis, for index cases of ages plotted on the y-axis, for (**A**) all contact pairs and (**B**) high-risk contact pairs.

Table S1: Attributes of reported COVID-19 cases and deaths in Tamil Nadu and Andhra Pradesh.

Attribute		Tamil Nad	lu, n (%)	Andhra Prad	lesh, n (%)
		Cases	Deaths	Cases	Deaths
Total		263,330	4,247	172,209	1,486
Age					
	0-4 years	3,921 (1)	2 (<1)	1,463 (1)	2 (<1)
	5-17 years	18,233 (7)	11 (<1)	10,889 (6)	2 (<1)
	18-29 years	60,237 (23)	55 (1)	41,566 (24)	32 (2)
	30-39 years	54,538 (21)	176 (4)	39,670 (23)	92 (6)
	40-49 years	47,286 (18)	422 (10)	31,950 (19)	218 (15)
	50-64 years	55,107 (21)	1,476 (35)	33,775 (20)	616 (41)
	65-74 years	17,053 (6)	1,237 (29)	9,857 (6)	337 (23)
	75-84 years	5,740 (2)	680 (16)	2,680 (2)	134 (9)
	≥85 years	1,215 (<1)	182 (4)	359 (<1)	23 (2)
	Unknown	0 (0)	6 (<1)	0 (0)	30 (2)
Sex					
	Male	159,488 (61)	3,023 (71)	108,201 (63)	1,057 (71)
	Female	103,815 (39)	1,224 (29)	63,982 (37)	425 (29)
	Transgender	27 (<1)	0 (0)	26 (<1)	0 (0)
	Unknown	0 (0)	0 (0)	0 (0)	4 (<1)
Testing date					
	Before 1 April, 2020	485 (<1)	2 (<1)	139 (<1)	1 (<1)
	1-15 April, 2020	992 (<1)	16 (<1)	484 (<1)	16(1)
	16-30 April, 2020	1,546 (1)	16 (<1)	1,087 (1)	27 (2)
	1-15 May, 2020	8,737 (3)	74 (2)	1,147 (10	40 (3)
	16-31 May, 2020	14,362 (5)	263 (6)	1,531 (1)	27 (2)
	1-15 June, 2020	26,568 (10)	489 (12)	4,079 (2)	67 (5)
	16-30 June, 2020	45,582 (17)	832 (20)	12,652 (7)	126 (8)
	1-15 July, 2020	62,203 (24)	1,081 (25)	28,941 (17)	346 (23)
	16 July-1 August, 2020	102,855 (39)	1,474 (35)	122,149 (71)	836 (56)
Ascertained ≥1 day					
before death					
	Yes		789 (19)		253 (17)
	No		3,458 (81)		1,233 (83)

Values in the table present descriptive attributes of laboratory-confirmed COVID-19 cases and deaths in the two states.

Table S2: Disposition of contacts traced.

Status	Tamil Nadu	Andhra Pradesh
Contacts identified	1,298,406	1,786,479
Contacts tested	1,053,952	789,583
Contacts with known test outcome ¹	999,894	680,950
Line-level result and epidemiological data available ²	18,812	556,259

¹Excludes individuals with inconclusive testing outcomes.

5

²Individual-level epidemiological and testing results for all contacts traced were reported by the districts to the Government of Tamil Nadu until 5 June, 2020; thereafter, only aggregate numbers of contacts traced and tested were monitored. Analyses of contact tracing data from Tamil Nadu are therefore limited to the period through 5 June, 2020.

Table S3: Attributes of cases and tested contacts.

Attribute			Tamil Nadu		Andhra Pradesh			
		Index cases with contacts	Tested contacts,	Positive contacts,	Index cases with contacts	Tested contacts,	Positive contacts,	
		tested, n (%)	n (%)	n (%)	tested, n (%)	n (%)	n (%)	
Total included								
Age								
	0-4 years	13 (1)	472 (3)	30 (4)	749 (1)	6,869 (1)	430(1)	
	5-17 years	51 (4)	1,951 (10)	133 (17)	5,250 (6)	48,123 (9)	3,517 (8)	
	18-29 years	335 (25)	4,801 (26)	184 (23)	20,320 (24)	147,416 (27)	9,760 (23)	
	30-39 years	365 (27)	3,772 (20)	125 (16)	19,554 (23)	120,726 (22)	8,984 (21)	
	40-49 years	300 (22)	3,043 (16)	131 (17)	15,557 (19)	90,890 (16)	7,355 (17)	
	50-64 years	218 (16)	2,821 (15)	112 (14)	16,133 (19)	92,251 (17)	7,698 (18)	
	65-74 years	51 (4)	578 (3)	34 (4)	4,611 (6)	31,883 (6)	2,308 (5)	
	75-84 years	12(1)	173 (1)	6(1)	1,236(1)	8,046 (1)	695 (2)	
	≥85 years	4 (<1)	41 (<1)	4(1)	170 (<1)	1,035 (<1)	83 (<1)	
	Unknown	2 (<1)	1,159 (6)	30 (4)	34 (<1)	9,020(2)	1,281 (3)	
Sex								
	Male	1,020 (75)	10,150 (54)	401 (51)	52,794 (63)	334,056 (60)	24,759 (59)	
	Female	329 (24)	7,701 (41)	382 (48)	30,769 (37)	221,999 (40)	17,333 (41)	
	Transgender	0(0)	0(0)	0 (0)	17 (<1)	112 (<1)	5 (<1)	
	Unknown	2 (<1)	961 (5)	6(1)	34 (<1)	92 (<1)	14 (<1)	

Values in the table present descriptive attributes of laboratory-confirmed COVID-19 cases in the two states for whom contacts were traced and tested, with results available, and descriptive attributes of contacts who were traced and who tested positive via real-time polymerase chain reaction (RT-PCR). Transgender status was recorded for a greater number of individuals in contact-tracing datasets than the case line list (**Table S1**). For contact tracing analyses, we therefore analyzed individuals according to the sex/gender recorded by contact tracers.

Table S4: Comparison of index cases with contacts tested and test-positive contacts.

5

10

Attribute			Case population	
		All reported cases, n (%)	Reported cases with contacts tested, n (%)	Test-positive traced contacts, n (%)
Age				
	0-4 years	5,384 (1)	762 (1)	460 (1)
	5-17 years	29,122 (7)	5,301 (6)	3,650 (9)
	18-29 years	101,803 (23)	20,655 (24)	9,944 (23)
	30-39 years	94,208 (22)	19,919 (23)	9,109 (21)
	40-49 years	79,236 (18)	15,857 (19)	7,486 (17)
	50-64 years	88,882 (20)	16,351 (19)	7,810 (18)
	65-74 years	26,910 (6)	4,662 (5)	2,342 (5)
	75-84 years	8,420 (2)	1,248 (1)	701 (2)
	≥85 years	1,574 (<1)	174 (<1)	87 (<1)
	Unknown ¹	0 (0)	35 (<1)	1,311 (3)
Sex			` ,	
	Male	267,689 (61)	53,814 (63)	25,160 (59)
	Female	167,797 (39)	31,098 (37)	17,715 (41)
	Transgender	53 (<1)	17 (<1)	5 (<1)
	Unknown ¹	0 (0)	36 (<1)	20 (<1)

Values in the table present descriptive attributes of all laboratory-confirmed COVID-19 cases in the two states; cases for whom contacts were traced and tested, with results available; and test-positive traced contacts. Transgender status was recorded for a greater number of individuals in contact-tracing datasets than the case line list (Table S1). For contact tracing analyses, we therefore analyzed individuals according to the sex/gender recorded by contact tracers.

¹Unknown age/sex of index cases with contacts traced arose where unique case identification numbers were inconsistent between surveillance

datasets.

Table S5: Coverage of districts in contact tracing effort.

State	District ¹		Case population			
		Total cases	Index cases with contacts tested,	Contacts tested, n	Contacts tested pe	
		reported	n (%)	(%)	case	
Andhra						
radesh	A	17 579 (10)	2 202 (2)	14.160 (2)	6.2	
	Anantapur Chittoor	17,578 (10) 14,394 (8)	2,303 (3) 9,701 (12)	14,169 (3) 43,279 (8)	6.2 4.5	
	East Godavari				4.3 9.7	
	Guntur	21,997 (13)	10,285 (12)	99,580 (18)	7.3	
	Krishna	18,752 (11) 9,821 (6)	8,153 (10) 5,975 (7)	59,767 (11)	3.9	
	Kurnool			23,367 (4) 126,523 (23)	3.9 7.1	
	Nellore	21,589 (13)	17,710 (21) 5,825 (7)	47,977 (9)	8.2	
	Prakasam	8,575 (5) 6,379 (4)			6.8	
	Srikakulam	8,731 (5)	3,104 (4) 3,815 (5)	21,156 (4) 23,024 (4)	6.0	
	Visakhapatnam				4.3	
	Vizianagaram	12,104 (7) 8,145 (5)	2,721 (3) 4,960 (6)	11,609 (2) 27,985 (5)	5.6	
	West Godavari				6.4	
	YSR (Kadapa)	13,978 (8) 10,166 (6)	5,212 (6) 3,817 (5)	33,167 (6) 24,349 (4)	6.4	
	Other ²	0 (0)			9.3	
	Total	172,209	33 (<1) 83,614	307 (<1) 556,259	6.7	
amil Nadu	Total	172,209	83,014	330,239	0.7	
iiiii Nauu	Ariyalur	1,060 (<1)	2 (<1)	15 (<1)	7.5	
	Chengalpattu		47 (3)	` '	2.0	
	Chennai	14,306 (5)		193 (1) 5,073 (27)	2.0 16.9	
	Coimbatore	102,199 (39)	301 (22)		4.5	
	Cuddalore	5,501 (2) 3,745 (1)	62 (5) 327 (24)	277 (1) 1,954 (10)	6.0	
	Dharmapuri		327 (24) 0 (0)	0 (0)	0.0	
		902 (<1)		139 (1)	6.6	
	Dindigul Erode	3,157 (1)	21 (2) 0 (0)	0 (0)	0.0	
	Kallakurichi	892 (<1)			16.4	
	Kancheepuram	3,920 (1)	11 (1) 22 (2)	180 (1) 119 (1)	5.4	
		10,967 (4)			3.4 4.4	
	Kanniyakumari Karur	5,419 (2)	7 (1)	31 (<1)	7.5	
	Krishnagiri	583 (<1)	11 (1)	82 (<1)	6.2	
	Madurai	1,172 (<1)	13 (1)	80 (<1)	13.2	
	Nagappattinam	11,893 (5)	9 (1) 14 (1)	119 (1) 77 (<1)	5.5	
	Nagappattilalii Namakkal	1,107 (<1) 822 (<1)	10 (1)	151 (1)	15.1	
	The Nilgiris	987 (<1)	7(1)	22 (<1)	3.1	
	Perambalur	576 (<1)	3 (<1)	49 (<1)	16.3	
	Pudukkottai	2,519 (1)	13 (1)	152 (1)	11.7	
	Ramanathapuram	3,490 (1)	30 (2)	533 (3)	17.8	
	Ranipet	5,200 (2)	30 (2)	315 (2)	10.5	
	Salem	4,109 (2)	7(1)	208 (1)	29.7	
	Sivagangai	2,692 (1)	9(1)	115 (1)	12.8	
	Tenkasi	2,175 (1)	30 (2)	526 (3)	17.5	
	Thanjavur	3,264 (1)	20 (1)	866 (5)	43.3	
	Theni	5,979 (2)	34 (3)	343 (2)	10.1	
	Thirupathur	1,440 (1)	7(1)	82 (<1)	11.7	
	Thiruvalur	14,953 (6)	20 (1)	123 (1)	6.2	
	Thiruvannamalai	6,606 (3)	52 (4)	314 (2)	6.0	
	Thiruvarur	1,858 (1)	21 (2)	442 (2)	21.0	
	Thoothukkudi	7,892 (3)	13 (1)	228 (1)	17.5	
	Tiruchirappalli	4,676 (2)	32 (2)	775 (4)	24.2	
	Tirunelveli	6,126 (2)	99 (7)	3,022 (16)	30.5	
	Tiruppur	1,046 (<1)	24 (2)	727 (4)	30.3	
	Vellore	6,879 (3)	1 (<1)	2 (<1)	2.0	
	Villuppuram	4,411 (2)	15 (1)	170 (1)	11.3	
	Virudhunagar	8,683 (3)	25 (2)	974 (5)	39.0	
	Other ²	124 (<1)	0 (0)	0 (0)		
	Unknown	0 (0)	2 (<1)	334 (2)	167.0	
	Total	263,330	1,351	18,812	13.9	

Values in the table include all individuals with contacts traced and all traced contacts, irrespective of results availability by 1 August, 2020.

¹Districts are defined according to 2020 boundaries in this table; 2019 boundaries are illustrated in **Figure 1**, **Figure S1**, and **Figure S2**.

²Other includes airport/railway quarantine cases and cases residing in districts in other states.

Table S6: Contact definitions.

High risk criteria	Low risk criteria
(a) Touching bodily fluids of the index case (respiratory tract specimens, blood, vomit, saliva, urine, feces, e.g. being coughed on or touching used paper tissues with a bare hand)	(g) Shared the same space (e.g. room) as the index case without meeting the high-risk exposure criteria itemize
(b) Direct physical contact with the index case, including physical examinations without personal protective equipment	(h) Travelled in the same conveyance (e.g. bus, train, flight, other mode of transit) without meeting the high-risk exposure criteria outlined in (f)
(c) Touched or cleaned linens, clothes, or dishes of the index case	
(d) Living in the same household as the index case	
(e) Contact at <1m proximity with the index case without taking precautions	
(f) Passengers in a shared conveyance within the same row or within 3 rows in front of or behind the index case for more than six hours	

Table S7: Secondary attack rates by interaction type and setting.

Exposure setting		Any contact			High-risk cont	act ¹		Low-risk contact ¹		
	Index cases	Total contacts	SAR (95% CI)	Index	Total contacts	SAR (95% CI)	Index	Total contacts	SAR (95% CI)	
		(infected)		cases	(infected)		cases	(infected)		
Any setting (all cases and contacts)	84,965	575,071 (42,900)	7.5 (7.3, 7.6)	73,064	264,872 (28,415)	10.7 (10.5, 10.9)	62,573	309,958 (14,483)	4.7 (4.6, 4.8)	
Any setting (exposure setting recorded)	1,343	18,484 (786)	4.2 (3.3, 5.2)	1,013	4,637 (623)	13.3 (10.3, 16.7)	730	13,808 (163)	1.2 (0.8, 1.6)	
Community	597	9,628 (249)	2.6 (1.6, 3.9)	37	406 (108)	27.9 (8.4, 54.7)	568	9,221 (141)	1.6 (1.0, 2.20	
Household	998	4,065 (380)	9.0 (7.5, 10.5)	979	3,942 (362)	8.8 (7.3, 10.4)	29	122 (18)	15.3 (5.8, 28.0)	
Travel together	9	78 (63)	79.3 (52.9, 97.0)	9	78 (63)	79.3 (52.9, 97.0)				
Healthcare	12	210(2)	1.2 (0.0, 5.1)	6	98 (2)	4.7 (0.0, 40.0)	7	112(0)	0	
Other	152	4,503 (92)	2.1 (0.4, 4.4)	9	113 (88)	77.1 (35.3, 100.0)	145	4,353 (4)	0.1(0.0, 0.2)	

Other 152 4,503 (92) 2.1 (0.4, 4.4) 9 113 (88) 77.1 (35.3, 100.0) 145 4,353 (4) 0.1 (0.0 SAR (secondary attack rate) indicates the proportion of all tested contacts, who test positive. We obtain point estimates and confidence intervals via cluster-bootstrap resampling of index cases. ¹High-risk and low-risk contact criteria are defined in **Table S6**.

Table S8: Characteristics of index cases and their contacts, and infection outcomes.

Variable	Index case attribute	Contact attribute	All	tacts, and in		isk contacts	Low-risk contacts	
	attribute	attribute	Total, N	Infected, n (%)	Total, N	Infected, <i>n</i> (%)	Total, N	Infected,
Age						` '		
	0-4 years	0.4	90	22 (26)	45	12 (20)	4.4	10 (22)
		0-4 years	89 450	23 (26)	45 224	13 (29)	44	10 (23)
		5-17 years 18-29 years	1,364	21 (5)	562	19 (8) 49 (9)	226 802	2(1)
				74 (5)				25 (3)
		30-39 years	1,098	81 (7)	494	60 (12)	604	21 (3)
		40-49 years	716	43 (6)	295	28 (9)	421	15 (4)
		50-64 years	820	54 (7)	334	35 (10)	486	19 (4)
		65-74 years	297	15 (5)	106	12 (11)	191	3 (2)
		75-84 years	80	6 (8)	38	4 (11)	42	2 (5)
	5 17 years	≥85 years	15	0 (0)	9	0 (0)	6	0 (0)
	5-17 years	0.4 voors	431	22 (7)	203	27 (12)	228	5 (2)
		0-4 years		32 (7)		27 (13)	228	5 (2)
		5-17 years	3,419	390 (11)	1,751	308 (18)	1,668	82 (5)
		18-29 years	8,594	489 (6)	3,651	303 (8)	4,943	186 (4)
		30-39 years	7,131	626 (9)	3,321	440 (13)	3,810	186 (5)
		40-49 years	5,188	417 (8)	2,362	273 (12)	2,826	144 (5)
		50-64 years	5,180	401 (8)	2,281	247 (11)	2,899	154 (5)
		65-74 years	1,876	104 (6)	816	61 (7)	1,060	43 (4)
		75-84 years	502	40 (8)	209	22 (11)	293	18 (6)
	10.20	≥85 years	67	9 (13)	33	5 (15)	34	4 (12)
	18-29 years							
		0-4 years	1,882	106 (6)	1,056	81 (8)	826	25 (3)
		5-17 years	11,181	667 (6)	5,343	477 (9)	5,838	190 (3)
		18-29 years	41,981	2,958 (7)	19,462	2,025 (10)	22,518	933 (4)
		30-39 years	29,896	1,920 (6)	12,982	1,180 (9)	16,914	740 (4)
		40-49 years	23,127	1,804 (8)	10,835	1,185 (11)	12,292	619 (5)
		50-64 years	22,916	1,678 (7)	10,611	1,130 (11)	12,305	548 (4)
		65-74 years	7,663	472 (6)	3,289	288 (9)	4,374	184 (4)
		75-84 years	1,850	161 (9)	853	100 (12)	997	61 (6)
		≥85 years	228	8 (4)	86	6 (7)	142	2(1)
	30-39 years	Ž						
	Ž	0-4 years	2,196	139 (6)	1,319	115 (9)	876	24 (3)
		5-17 years	13,215	950 (7)	7,325	728 (10)	5,883	222 (4)
		18-29 years	35,626	2,101 (6)	15,648	1,336 (9)	19,970	765 (4)
		30-39 years	31,753	2,503 (8)	14,455	1,715 (12)	17,292	788 (5)
		40-49 years	21,777	1,500 (7)	9,219	913 (10)	12,551	587 (5)
		50-64 years	22,542	1,710 (8)	10,354	1,144 (11)	12,184	566 (5)
		65-74 years	7,250	474 (7)	3,260	308 (9)	3,990	166 (4)
		75-84 years	1,796	116 (6)	753	83 (11)	1,043	33 (3)
		≥85 years	226	15 (7)	101	8 (8)	125	7 (6)
	40-49 years	≥65 years	220	13 (7)	101	0 (0)	123	7 (0)
	40-49 years	0-4 years	1,097	66 (6)	546	53 (10)	547	13 (2)
						. ,		
		5-17 years	9,768	827 (8)	5,257	635 (12)	4,468	190 (4)
		18-29 years	27,687	1,848 (7)	12,475	1,259 (10)	15,182	589 (4)
		30-39 years	23,364	1,701 (7)	10,273	1,044 (10)	13,066	657 (5)
		40-49 years	18,351	1,821 (10)	8,465	1,254 (15)	9,851	567 (6)
		50-64 years	17,159	1,325 (8)	7,581	814 (11)	9,555	511 (5)
		65-74 years	6,040	428 (7)	2,725	280 (10)	3,311	148 (4)
		75-84 years	1,526	141 (9)	688	99 (14)	835	42 (5)
		≥85 years	214	18 (8)	90	14 (16)	123	4 (3)
	50-64 years	0.4	4.404	=1.45	- 15	£4.(0)		40.00
		0-4 years	1,181	74 (6)	647	61 (9)	534	13 (2)
		5-17 years	8,314	510 (6)	4,071	343 (8)	4,234	167 (4)
		18-29 years	27,006	1,805 (7)	12,349	1,225 (10)	14,657	580 (4)
		30-39 years	22,723	1,638 (7)	10,239	998 (10)	12,484	640 (5)
		40-49 years	17,893	1,365 (8)	8,173	901 (11)	9,720	464 (5)
		50-64 years	18,976	2,005 (11)	8,862	1,368 (15)	10,114	637 (6)
		65-74 years	6,173	454 (7)	2,756	290 (11)	3,417	164 (5)
		75-84 years	1,633	121 (7)	742	85 (11)	891	36 (4)
		≥85 years	217	23 (11)	100	21 (21)	117	2(2)
	65-74 years							
	=	0-4 years	358	14 (4)	190	11 (6)	168	3 (2)
		o i years	550	1 . (. /				
		5-17 years	2,855	220 (8)	1,552	160 (10)	1,303	60 (5)

		30-39 years	6,539	504 (8)	3,171	324 (10)	3,368	180 (5)
		40-49 years	5,160	424 (8)	2,465	270 (11)	2,695	154 (6)
		50-64 years	5,695	490 (9)	2,571	300 (12)	3,124	190 (6)
		65-74 years	2,415	322 (13)	1,181	251 (21)	1,234	71 (6)
		75-84 years	597	50 (8)	266	34 (13)	331	16 (5)
		≥85 years	82	8 (10)	44	7 (16)	38	1 (3)
	75-84 years	_ ,		` /		` /		` /
	•	0-4 years	75	3 (4)	29	2 (7)	46	1(2)
		5-17 years	693	59 (9)	342	43 (13)	351	16 (5)
		18-29 years	2,001	145 (7)	897	94 (10)	1,104	51 (5)
		30-39 years	1,674	116 (7)	723	64 (9)	951	52 (5)
		40-49 years	1,443	101 (7)	697	67 (10)	746	34 (5)
		50-64 years	1,482	129 (9)	633	70 (11)	849	59 (7)
		65-74 years	638	62 (10)	314	47 (15)	324	15 (5)
		75-84 years	211	63 (30)	116	51 (44)	95	12 (13)
		≥85 years	18	1 (6)	10	1(10)	8	0 (0)
	≥85 years	_ ,		` /		` /		` /
	Ĭ	0-4 years	15	0 (0)	7	0 (0)	8	0 (0)
		5-17 years	109	4 (4)	66	2(3)	43	2 (5)
		18-29 years	282	16 (6)	125	11 (9)	148	5 (3)
		30-39 years	205	14 (7)	84	7 (8)	104	7 (7)
		40-49 years	178	7 (4)	83	5 (6)	87	2(2)
		50-64 years	212	11 (5)	113	7 (6)	96	4 (4)
		65-74 years	72	8 (11)	36	7 (19)	36	1 (3)
		75-84 years	15	3 (20)	9	3 (33)	6	0 (0)
		≥85 years	7	5 (71)	7	5 (71)	0	0 (Undef.)
Sex/gender		•				` ´		, , , ,
C	Male							
		Male	227,730	16,688 (7)	101,560	10,645 (10)	126,81	6,043 (5)
		Female	147,224	11,182 (8)	70,286	7,785 (11)	76,834	3,397 (4)
		Transgender	68	3 (4)	32	1 (3)	36	2 (6)
	Female	· ·						
		Male	115,968	8,453 (7)	53,235	5,428 (10)	62,720	3,024 (5)
		Female	82,133	6,511 (8)	38,708	4,503 (12)	43,414	2,007 (5)
		Transgender	38	0 (0)	11	0 (0)	27	0 (0)
	Transgender	Č		` '				
	-	Male	151	4 (3)	74	2(3)	77	2 (3)
		Female	64	2(3)	35	1 (3)	29	1 (3)
		Transgender	6	2 (33)	5	2 (40)	1	0 (0)
Values in the	table include all inde	ex cases whose contact	te ware traced		ilabla ac illus		Toble entries	morr not cum

Values in the table include all index cases whose contacts were traced, with results available, as illustrated in **Fig. 2**. Table entries may not sum across rows if high-risk or low-risk determinations for contacts were unavailable.

Table S9: Prevalence of comorbid conditions among fatal COVID-19 cases.

Table S9: Prevalence Condition	Sex	a contait	iono umo	ng rutur C		valence amon	g decedents.	%	, ,	
Condition	Dex	0-17y	18-29y	30-44y	45-64v	65-74y	75-84y	≥85y	All ages	
All individuals included										
	All	17	87	531	2469	1574	814	205	5697	
	Males	5	50	379	1764	1119	590	154	4061	
	Females	12	37	152	705	455	224	51	1636	
Diabetes mellitus										
	All	1 (6)	10 (11)	140 (26)	1136 (46)	799 (51)	395 (49)	81 (40)	2562 (45)	
	Males	0 (0)	5 (10)	99 (26)	796 (45)	565 (50)	284 (48)	64 (42)	1813 (45)	
Cii	Females	1 (8)	5 (14)	41 (27)	340 (48)	234 (51)	111 (50)	17 (33)	749 (46)	
Sustained hypertension	All	0 (0)	8 (9)	90 (17)	863 (35)	671 (43)	351 (43)	82 (40)	2065 (36)	
	Males	0 (0)	3 (6)	61 (16)	608 (34)	475 (42)	252 (43)	60 (39)	1459 (36)	
	Females	0 (0)	5 (14)	29 (19)	255 (36)	196 (43)	99 (44)	22 (43)	606 (37)	
Coronary artery disease	Temates	0 (0)	3 (11)	2) (1))	233 (30)	170 (13)	<i>))</i> (11)	22 (13)	000 (37)	
	All	0(0)	1(1)	25 (5)	258 (10)	239 (15)	139 (17)	38 (19)	700 (12)	
	Males	0 (0)	0(0)	16 (4)	194 (11)	185 (17)	111 (19)	31 (20)	537 (13)	
	Females	0 (0)	1 (3)	9 (6)	64 (9)	54 (12)	28 (12)	7 (14)	163 (10)	
Renal disease										
	All	1 (6)	11 (13)	40 (8)	215 (9)	130 (8)	56 (7)	17 (8)	470 (8)	
	Males	0(0)	6 (12)	25 (7)	154 (9)	99 (9)	42 (7)	16 (10)	342 (8)	
	Females	1 (8)	5 (14)	15 (10)	61 (9)	31 (7)	14 (6)	1 (2)	128 (8)	
Chronic obstructive										
pulmonary disease	A 11	0 (0)	1 (1)	4.715	25 (1)	22 (2)	25 (2)	(2)	104 (2)	
	All Males	0 (0)	1(1)	4(1)	35 (1)	33 (2)	25 (3)	6 (3)	104 (2)	
	Females	0 (0) 0 (0)	1 (2) 0 (0)	4 (1) 0 (0)	25 (1) 10 (1)	29 (3) 4 (1)	18 (3) 7 (3)	6 (4) 0 (0)	83 (2) 21 (1)	
Asthma	Temales	0 (0)	0 (0)	0 (0)	10 (1)	4(1)	7 (3)	0 (0)	21 (1)	
Asuma	All	0 (0)	1(1)	12 (2)	49 (2)	25 (2)	13 (2)	4(2)	104 (2)	
	Males	0 (0)	0 (0)	8 (2)	32 (2)	15 (1)	8(1)	4(3)	67 (2)	
	Females	0 (0)	1 (3)	4(3)	17 (2)	10 (2)	5 (2)	0 (0)	37 (2)	
Cancer		- (-)	(-)	(-)		- ()	- ()	- (-)	()	
	All	0(0)	1(1)	7 (1)	20(1)	15 (1)	8 (1)	5 (2)	56 (1)	
	Males	0(0)	0(0)	3 (1)	15 (1)	8 (1)	5 (1)	4 (3)	35 (1)	
	Females	0(0)	1 (3)	4 (3)	5 (1)	7 (1)	3 (1)	1(2)	21(1)	
Pulmonary tuberculosis										
	All	0 (0)	1(1)	11 (2)	23 (1)	13 (1)	10(1)	2(1)	60 (1)	
	Males	0 (0)	1 (2)	8 (2)	20 (1)	9 (1)	9 (2)	2(1)	49 (1)	
G. 1	Females	0 (0)	0 (0)	3 (2)	3 (0)	4(1)	1 (<1)	0 (0)	11 (1)	
Stroke	A 11	0 (0)	0 (0)	4 (1)	42 (2)	24 (2)	19 (2)	2 (1)	100 (2)	
	All Males	0 (0) 0 (0)	0 (0) 0 (0)	4 (1) 3 (1)	42 (2) 27 (2)	34 (2) 25 (2)	18 (2) 10 (2)	2 (1) 2 (1)	100 (2) 67 (2)	
	Females	0 (0)	0 (0)	1(1)	15 (2)	9 (2)	8 (4)	0 (0)	33 (2)	
Hyperthyroidism or	Temates	0 (0)	0 (0)	1 (1)	13 (2)) (2)	0 (4)	0 (0)	33 (2)	
hypothyroidism										
, F,	All	1 (6)	0(0)	17 (3)	66 (3)	36 (2)	28 (3)	7 (3)	155 (3)	
	Males	1 (20)	0(0)	2(1)	22 (1)	12(1)	17 (3)	6 (4)	60(1)	
	Females	0 (0)	0 (0)	15 (10)	44 (6)	24 (5)	11 (5)	1(2)	95 (6)	
Liver disease										
	All	3 (18)	2(2)	15 (3)	43 (2)	19(1)	11(1)	2(1)	95 (2)	
	Males	1 (20)	2 (4)	11 (3)	35 (2)	14(1)	8 (1)	2(1)	73 (2)	
	Females	2 (17)	0(0)	4 (3)	8 (1)	5 (1)	3 (1)	0(0)	22 (1)	
Any comorbidity					1710 (70)	1051 (50)	70 0 (55)	100 (50)	0.5.4 (50)	
j comorcialty		- (0.5)	20 (22)					130 (63)	3561 (63)	
y comoroidity	All	6 (35)	28 (32)	247 (47)	1540 (62)	1071 (68)	539 (66)	. ,		
Comoroidity	Males	2 (40)	14 (28)	166 944)	1090 (62)	754 (67)	388 (66)	102 (66)	2516 (62)	
, ,	Males Females					` ′	` '	. ,		
Two or more comorbidities	Males Females	2 (40) 4 (33)	14 (28) 14 (38)	166 944) 81 (53)	1090 (62) 450 (64)	754 (67) 317 (70)	388 (66) 151 (67)	102 (66) 28 (55)	2516 (62) 1045 (64)	
, ,	Males Females	2 (40) 4 (33) 0 (0)	14 (28) 14 (38) 7 (8)	166 944) 81 (53) 92 (17)	1090 (62) 450 (64) 867 (35)	754 (67) 317 (70) 656 (42)	388 (66) 151 (67) 352 (43)	102 (66) 28 (55) 84 (41)	2516 (62) 1045 (64) 2058 (36)	
, ,	Males Females All Males	2 (40) 4 (33) 0 (0) 0 (0)	14 (28) 14 (38) 7 (8) 4 (8)	166 944) 81 (53) 92 (17) 60 (16)	1090 (62) 450 (64) 867 (35) 601 (34)	754 (67) 317 (70) 656 (42) 468 (42)	388 (66) 151 (67) 352 (43) 255 (43)	102 (66) 28 (55) 84 (41) 69 (45)	2516 (62) 1045 (64) 2058 (36) 1457 (36)	
Two or more comorbidities	Males Females	2 (40) 4 (33) 0 (0)	14 (28) 14 (38) 7 (8)	166 944) 81 (53) 92 (17)	1090 (62) 450 (64) 867 (35)	754 (67) 317 (70) 656 (42)	388 (66) 151 (67) 352 (43)	102 (66) 28 (55) 84 (41)	2516 (62) 1045 (64) 2058 (36)	
. ,	Males Females All Males	2 (40) 4 (33) 0 (0) 0 (0)	14 (28) 14 (38) 7 (8) 4 (8)	166 944) 81 (53) 92 (17) 60 (16)	1090 (62) 450 (64) 867 (35) 601 (34)	754 (67) 317 (70) 656 (42) 468 (42)	388 (66) 151 (67) 352 (43) 255 (43)	102 (66) 28 (55) 84 (41) 69 (45)	2516 (62) 1045 (64) 2058 (36) 1457 (36)	
Two or more comorbidities Three or more	Males Females All Males	2 (40) 4 (33) 0 (0) 0 (0)	14 (28) 14 (38) 7 (8) 4 (8)	166 944) 81 (53) 92 (17) 60 (16)	1090 (62) 450 (64) 867 (35) 601 (34)	754 (67) 317 (70) 656 (42) 468 (42)	388 (66) 151 (67) 352 (43) 255 (43)	102 (66) 28 (55) 84 (41) 69 (45)	2516 (62) 1045 (64) 2058 (36) 1457 (36)	
Two or more comorbidities Three or more	Males Females All Males Females	2 (40) 4 (33) 0 (0) 0 (0) 0 (0)	14 (28) 14 (38) 7 (8) 4 (8) 3 (8)	166 944) 81 (53) 92 (17) 60 (16) 32 (21)	1090 (62) 450 (64) 867 (35) 601 (34) 266 (38)	754 (67) 317 (70) 656 (42) 468 (42) 188 (41)	388 (66) 151 (67) 352 (43) 255 (43) 97 (43)	102 (66) 28 (55) 84 (41) 69 (45) 15 (29)	2516 (62) 1045 (64) 2058 (36) 1457 (36) 601 (37)	

Values in the table indicate the number and proportion of decedents in each stratum with the listed comorbidities. We exclude 36 individuals with missing sex or age data.

Table S10: Cumulative incidence of COVID-19 cases and mortality in Tamil Nadu, Andhra Pradesh, and the United States.

Setting	Age group	Population at risk (in thousands)	Cases	Cumulative incidence (per 10,000)	Incidence ratio (ref. age 65- 74y)	Deaths	Cumulative mortality (per 10,000)	Mortality ratio (ref. age 65 74y)
Tamil Nadu and Andhra Pradesh					• •			
Aliullia Flauesii	0-4 years	8,497	5,384	6.3	0.16	4	0.0047	0.0021
	5-17 years	22,980	29,122	12.7	0.33	13	0.0057	0.0025
	18-29	25,987	101,803	39.2	1.01	87	0.033	0.015
	years 30-39	20,784	94,208	45.3	1.17	268	0.13	0.057
	years 40-49	19,154	79,236	41.4	1.06	640	0.33	0.15
	years 50-64	20,533	88,882	43.3	1.11	2,092	1.02	0.45
	years 65-74	6,926	26,910	38.9	1.00	1,574	2.27	1.00
	years 75-84	2,403	8,420	35.0	0.90	814	3.39	1.49
	years ≥85 years	609	1,574	25.9	0.67	205	3.37	1.48
	Unknown		0			42		
United States								
	0-4 years	19,736.0	66,110	33.5	0.34	31	0.016	0.0018
	5-17 years	53,548.4	246,818	46.1	0.46	44	0.008	0.00095
	18-29	52,870.6	875,795	165.6	1.67	651	0.12	0.014
	years 30-39	43,375.0	682,207	157.3	1.58	1,701	0.39	0.045
	years 40-49	39,290	628,649	157.4	1.59	4,139	1.04	0.12
	years 50-64	62,110	853,058	137.3	1.38	20,264	3.26	0.38
	years 65-74	31,487	312,648	99.3	1.00	27,226	8.65	1.00
	years 75-84	15,407	181,220	117.6	1.18	33,989	22.06	2.55
	years ≥85 years	5,893	138,736	235.4	2.37	41,026	69.62	8.05

Values in the table correspond to data plotted in **Fig. 4**; cumulative incidence and mortality are calculated for data up to 1 August, 2020 in Tamil Nadu and Andhra Pradesh, and up to 21 August, 2020 in the United States. We present ratios of age-specific cumulative incidence and cumulative mortality relative to the 65-74 year age group for comparison of patterns across settings.

References

- Q. Li, X. Guan, P. Wu, X. Wang, L. Zhou, Y. Tong, R. Ren, K. S. M. Leung, E. H. Y. Lau, J. Y. Wong, X. Xing, N. Xiang, Y. Wu, C. Li, Q. Chen, D. Li, T. Liu, J. Zhao, M. Liu, W. Tu, C. Chen, L. Jin, R. Yang, Q. Wang, S. Zhou, R. Wang, H. Liu, Y. Luo, Y. Liu, G. Shao, H. Li, Z. Tao, Y. Yang, Z. Deng, B. Liu, Z. Ma, Y. Zhang, G. Shi, T. T. Y. Lam, J. T. Wu, G. F. Gao, B. J. Cowling, B. Yang, G. M. Leung, Z. Feng, Early transmission dynamics in Wuhan, China, of novel coronavirus—infected pneumonia. *N. Engl. J. Med.* 382, 1199–1207 (2020). doi:10.1056/NEJMoa2001316 Medline
- 2. F. Zhou, T. Yu, R. Du, G. Fan, Y. Liu, Z. Liu, J. Xiang, Y. Wang, B. Song, X. Gu, L. Guan, Y. Wei, H. Li, X. Wu, J. Xu, S. Tu, Y. Zhang, H. Chen, B. Cao, Clinical course and risk factors for mortality of adult inpatients with COVID-19 in Wuhan, China: A retrospective cohort study. *Lancet* 395, 1054–1062 (2020). doi:10.1016/S0140-6736(20)30566-3 Medline
- 3. W. J. Guan, Z. Y. Ni, Y. Hu, W. H. Liang, C. Q. Ou, J. X. He, L. Liu, H. Shan, C. L. Lei, D. S. C. Hui, B. Du, L. J. Li, G. Zeng, K.-Y. Yuen, R. C. Chen, C. L. Tang, T. Wang, P. Y. Chen, J. Xiang, S. Y. Li, J. L. Wang, Z. J. Liang, Y. X. Peng, L. Wei, Y. Liu, Y. H. Hu, P. Peng, J. M. Wang, J. Y. Liu, Z. Chen, G. Li, Z. J. Zheng, S. Q. Qiu, J. Luo, C. J. Ye, S. Y. Zhu, N. S. Zhong, Clinical characteristics of coronavirus disease 2019 in China. N. Engl. J. Med. 382, 1708–1720 (2020). doi:10.1056/NEJMoa2002032 Medline
- 4. G. Grasselli, A. Zangrillo, A. Zanella, M. Antonelli, L. Cabrini, A. Castelli, D. Cereda, A. Coluccello, G. Foti, R. Fumagalli, G. Iotti, N. Latronico, L. Lorini, S. Merler, G. Natalini, A. Piatti, M. V. Ranieri, A. M. Scandroglio, E. Storti, M. Cecconi, A. Pesenti, Baseline characteristics and outcomes of 1591 patients infected with SARS-CoV-2 admitted to ICUs of the Lombardy region, Italy. *JAMA* 323, 1574–1581 (2020). doi:10.1001/jama.2020.5394 Medline
- 5. A. B. Docherty, E. M. Harrison, C. A. Green, H. E. Hardwick, R. Pius, L. Norman, K. A. Holden, J. M. Read, F. Dondelinger, G. Carson, L. Merson, J. Lee, D. Plotkin, L. Sigfrid, S. Halpin, C. Jackson, C. Gamble, P. W. Horby, J. S. Nguyen-Van-Tam, A. Ho, C. D. Russell, J. Dunning, P. J. M. Openshaw, J. K. Baillie, M. G. Semple, Features of 20 133 UK patients in hospital with covid-19 using the ISARIC WHO Clinical Characterisation Protocol: Prospective observational cohort study. *BMJ* 369, m1985 (2020). doi:10.1136/bmj.m1985 Medline
- 6. S. Richardson, J. S. Hirsch, M. Narasimhan, J. M. Crawford, T. McGinn, K. W. Davidson, D. P. Barnaby, L. B. Becker, J. D. Chelico, S. L. Cohen, J. Cookingham, K. Coppa, M. A. Diefenbach, A. J. Dominello, J. Duer-Hefele, L. Falzon, J. Gitlin, N. Hajizadeh, T. G. Harvin, D. A. Hirschwerk, E. J. Kim, Z. M. Kozel, L. M. Marrast, J. N. Mogavero, G. A. Osorio, M. Qiu, T. P. Zanos, Northwell COVID-19 Research Consortium, Presenting characteristics, comorbidities, and outcomes among 5700 patients hospitalized with

- COVID-19 in the New York City Area. *JAMA* **323**, 2052–2059 (2020). doi:10.1001/jama.2020.6775 Medline
- 7. C. M. Petrilli, S. A. Jones, J. Yang, H. Rajagopalan, L. O'Donnell, Y. Chernyak, K. A. Tobin, R. J. Cerfolio, F. Francois, L. I. Horwitz, Factors associated with hospital admission and critical illness among 5279 people with coronavirus disease 2019 in New York City: Prospective cohort study. *BMJ* 369, m1966 (2020). doi:10.1136/bmj.m1966 Medline
- 8. J. A. Lewnard, V. X. Liu, M. L. Jackson, M. A. Schmidt, B. L. Jewell, J. P. Flores, C. Jentz, G. R. Northrup, A. Mahmud, A. L. Reingold, M. Petersen, N. P. Jewell, S. Young, J. Bellows, Incidence, clinical outcomes, and transmission dynamics of severe coronavirus disease 2019 in California and Washington: Prospective cohort study. *BMJ* 369, m1923 (2020). doi:10.1136/bmj.m1923 Medline
- 9. E. Dong, H. Du, L. Gardner, An interactive web-based dashboard to track COVID-19 in real time. *Lancet Infect. Dis.* **20**, 533–534 (2020). doi:10.1016/S1473-3099(20)30120-1 Medline
- 10. A. Clark, M. Jit, C. Warren-Gash, B. Guthrie, H. H. X. Wang, S. W. Mercer, C. Sanderson, M. McKee, C. Troeger, K. L. Ong, F. Checchi, P. Perel, S. Joseph, H. P. Gibbs, A. Banerjee, R. M. Eggo, Centre for the Mathematical Modelling of Infectious Diseases COVID-19 working group, Global, regional, and national estimates of the population at increased risk of severe COVID-19 due to underlying health conditions in 2020: A modelling study. *Lancet Glob. Health* 8, e1003–e1017 (2020). doi:10.1016/S2214-109X(20)30264-3 Medline
- 11. "Coronavirus disease (COVID-19) situation report 209" (World Health Organization, 16 August 2020); www.who.int/docs/default-source/coronaviruse/situation-reports/20200816-covid-19-sitrep-209.pdf?sfvrsn=5dde1ca2_2.
- 12. P. G. T. Walker, C. Whittaker, O. J. Watson, M. Baguelin, P. Winskill, A. Hamlet, B. A. Djafaara, Z. Cucunubá, D. Olivera Mesa, W. Green, H. Thompson, S. Nayagam, K. E. C. Ainslie, S. Bhatia, S. Bhatt, A. Boonyasiri, O. Boyd, N. F. Brazeau, L. Cattarino, G. Cuomo-Dannenburg, A. Dighe, C. A. Donnelly, I. Dorigatti, S. L. van Elsland, R. FitzJohn, H. Fu, K. A. M. Gaythorpe, L. Geidelberg, N. Grassly, D. Haw, S. Hayes, W. Hinsley, N. Imai, D. Jorgensen, E. Knock, D. Laydon, S. Mishra, G. Nedjati-Gilani, L. C. Okell, H. J. Unwin, R. Verity, M. Vollmer, C. E. Walters, H. Wang, Y. Wang, X. Xi, D. G. Lalloo, N. M. Ferguson, A. C. Ghani, The impact of COVID-19 and strategies for mitigation and suppression in low- and middle-income countries. *Science* 369, 413–422 (2020). Medline
- 13. M. Gilbert, G. Pullano, F. Pinotti, E. Valdano, C. Poletto, P.-Y. Boëlle, E. D'Ortenzio, Y. Yazdanpanah, S. P. Eholie, M. Altmann, B. Gutierrez, M. U. G. Kraemer, V. Colizza, Preparedness and vulnerability of African countries against importations of COVID-19:

- A modelling study. *Lancet* **395**, 871–877 (2020). doi:10.1016/S0140-6736(20)30411-6 Medline
- 14. N. G. Davies, P. Klepac, Y. Liu, K. Prem, M. Jit, R. M. Eggo, CMMID COVID-19 working group, Age-dependent effects in the transmission and control of COVID-19 epidemics. *Nat. Med.* **26**, 1205–1211 (2020). doi:10.1038/s41591-020-0962-9 Medline
- 15. M. Gupta, B. Wahl, B. Adhikari, N. Bar-Zeev, S. Bhandari, A. Coria, D. J. Erchick, N. Gupta, S. Hariyani, E. W. Kagucia, J. Killewo, R. J. Limaye, E. D. McCollum, R. Pandey, W. S. Pomat, K. D. Rao, M. Santosham, M. Sauer, R. K. Wanyenze, D. H. Peters, The need for COVID-19 research in low- and middle-income countries. *Glob. Health Res. Policy* 5, 33 (2020). doi:10.1186/s41256-020-00159-y Medline
- 16. V. Chandrashekhar, "1.3 billion people. A 21-day lockdown. Can India curb the coronavirus?" *Science* 10.1126/science.abc0030 (31 March 2020). doi:10.1126/science.abc0030
- 17. S. S. Gunthe, S. S. Patra, Impact of international travel dynamics on domestic spread of 2019-nCoV in India: Origin-based risk assessment in importation of infected travelers. *Global. Health* **16**, 45 (2020). doi:10.1186/s12992-020-00575-2 Medline
- 18. R. Parthasarathi, S. P. Sinha, Towards a better health care delivery system: The Tamil Nadu model. *Indian J. Community Med.* **41**, 302–304 (2016). doi:10.4103/0970-0218.193344

 Medline
- 19. Planning Commission, "Report of Working Group on National Rural Livelihoods Mission" (Government of India, 2011); https://aajeevika.gov.in/en/content/report-working-group-nrlm---2011.
- 20. A. Pandey, A. P. Galvani, The burden of childhood pneumonia in India and prospects for control. *Lancet Child Adolesc. Health* **4**, 643–645 (2020). doi:10.1016/S2352-4642(20)30238-8 Medline
- 21. "Outbreak of coronavirus (COVID-19) disease in China and other countries: Containment plan" (Government of Tamil Nadu, 2020); https://stopcorona.tn.gov.in/wp-content/uploads/2020/03/Corona_Containment_Plan-1.pdf.
- 22. "Prevention and Management of COVID-19: Certain instructions for sample collection, transportation, and testing" (Government of Andhra Pradesh, 2020); http://hmfw.ap.gov.in/COVID-19 IEC/4.GOI Guidelines and Advisories/InstantOrders/COVID Instant Order-11.pdf.
- 23. A. Cori, N. M. Ferguson, C. Fraser, S. Cauchemez, A new framework and software to estimate time-varying reproduction numbers during epidemics. *Am. J. Epidemiol.* **178**, 1505–1512 (2013). doi:10.1093/aje/kwt133 Medline

- 24. V. Pitzer *et al.*, The impact of changes in diagnostic testing practices on estimates of COVID-19 transmission in the United States. medRxiv <u>20073338</u> [preprint]. 24 April 2020.
- 25. R. E. Jordan, P. Adab, K. K. Cheng, Covid-19: Risk factors for severe disease and death. *BMJ* **368**, m1198 (2020). doi:10.1136/bmj.m1198 Medline
- 26. J. O. Lloyd-Smith, S. J. Schreiber, P. E. Kopp, W. M. Getz, Superspreading and the effect of individual variation on disease emergence. *Nature* **438**, 355–359 (2005). doi:10.1038/nature04153 Medline
- 27. S. Kumar, M. Gosain, H. Sharma, E. Swetts, R. Amarchand, R. Kumar, K. E. Lafond, F. S. Dawood, S. Jain, M.-A. Widdowson, J. M. Read, A. Krishnan, Who interacts with whom? Social mixing insights from a rural population in India. *PLOS ONE* **13**, e0209039 (2018). doi:10.1371/journal.pone.0209039 Medline
- 28. M. Pollán, B. Pérez-Gómez, R. Pastor-Barriuso, J. Oteo, M. A. Hernán, M. Pérez-Olmeda, J. L. Sanmartín, A. Fernández-García, I. Cruz, N. Fernández de Larrea, M. Molina, F. Rodríguez-Cabrera, M. Martín, P. Merino-Amador, J. León Paniagua, J. F. Muñoz-Montalvo, F. Blanco, R. Yotti, Prevalence of SARS-CoV-2 in Spain (ENE-COVID): A nationwide, population-based seroepidemiological study. *Lancet* 396, 535–544 (2020). doi:10.1016/S0140-6736(20)31483-5 Medline
- 29. F. P. Havers *et al.*, Seroprevalence of antibodies to SARS-CoV-2 in 10 sites in the United States, March 23-May 12, 2020. *JAMA Intern. Med.* 10.1001/jamainternmed.2020.4130 (2020). doi:10.1001/jamainternmed.2020.4130
- 30. G. Onder, G. Rezza, S. Brusaferro, Case-Fatality rate and characteristics of patients dying in relation to COVID-19 in Italy. *JAMA* **323**, 1775–1776 (2020). doi:10.1001/jama.2020.4683 Medline
- 31. H. Salje, C. Tran Kiem, N. Lefrancq, N. Courtejoie, P. Bosetti, J. Paireau, A. Andronico, N. Hozé, J. Richet, C.-L. Dubost, Y. Le Strat, J. Lessler, D. Levy-Bruhl, A. Fontanet, L. Opatowski, P.-Y. Boelle, S. Cauchemez, Estimating the burden of SARS-CoV-2 in France. *Science* **369**, 208–211 (2020). doi:10.1126/science.abc3517 Medline
- 32. N. Sudharsanan, O. Didzun, T. Bärnighausen, P. Geldsetzer, The contribution of the age distribution of cases to COVID-19 case fatality across countries. *Ann. Intern. Med.* M20-2973 (2020). doi:10.7326/M20-2973 Medline
- 33. "Report of the WHO-China Joint Mission on Coronavirus Disease 2019 (COVID-19)" (World Health Organization, 2020); www.who.int/docs/default-source/coronaviruse/who-china-joint-mission-on-covid-19-final-report.pdf.
- 34. E. K. Stokes, L. D. Zambrano, K. N. Anderson, E. P. Marder, K. M. Raz, S. El Burai Felix, Y. Tie, K. E. Fullerton, Coronavirus disease 2019 case surveillance—United States, January 22–May 30, 2020. *MMWR* 69, 759–765 (2020). Medline

- 35. U.S. Centers for Disease Control and Prevention, "Provisional Death Counts for Coronavirus Disease 2019 (COVID-19)"; www.cdc.gov/nchs/nvss/vsrr/covid_weekly/index.htm.
- 36. A. A. Kelvin, S. Halperin, COVID-19 in children: The link in the transmission chain. *Lancet Infect. Dis.* **20**, 633–634 (2020). doi:10.1016/S1473-3099(20)30236-X Medline
- 37. B. Lee, W. V. Raszka Jr., COVID-19 transmission and children: The child is not to blame. *Pediatrics* **146**, e2020004879 (2020). doi:10.1542/peds.2020-004879 Medline
- 38. R. Verity, L. C. Okell, I. Dorigatti, P. Winskill, C. Whittaker, N. Imai, G. Cuomo-Dannenburg, H. Thompson, P. G. T. Walker, H. Fu, A. Dighe, J. T. Griffin, M. Baguelin, S. Bhatia, A. Boonyasiri, A. Cori, Z. Cucunubá, R. FitzJohn, K. Gaythorpe, W. Green, A. Hamlet, W. Hinsley, D. Laydon, G. Nedjati-Gilani, S. Riley, S. van Elsland, E. Volz, H. Wang, Y. Wang, X. Xi, C. A. Donnelly, A. C. Ghani, N. M. Ferguson, Estimates of the severity of coronavirus disease 2019: A model-based analysis. *Lancet Infect. Dis.* 20, 669–677 (2020). doi:10.1016/S1473-3099(20)30243-7 Medline
- 39. R. Y. N. Chung, D. Dong, M. M. Li, Socioeconomic gradient in health and the covid-19 outbreak. *BMJ* **369**, m1329 (2020). doi:10.1136/bmj.m1329 Medline
- 40. "Life expectancy at birth" (World Bank, 2020); doi: 10.1787/how_life-2017-table168-en.
- 41. A. S. Deaton, C. H. Paxson, Aging and inequality in income and health. *Am. Econ. Rev.* **88**, 248–253 (1998).
- 42. M. Asaria, S. Mazumdar, S. Chowdhury, P. Mazumdar, A. Mukhopadhyay, I. Gupta, Socioeconomic inequality in life expectancy in India. *BMJ Glob. Health* **4**, e001445 (2019). doi:10.1136/bmjgh-2019-001445 Medline
- 43. N. P. Jewell, J. A. Lewnard, B. L. Jewell, Predictive mathematical models of the COVID-19 pandemic: Underlying principles and value of projections. *JAMA* **323**, 1893–1894 (2020). doi:10.1001/jama.2020.6585 Medline
- 44. N. P. Jewell, J. A. Lewnard, B. L. Jewell, Caution warranted: Using the Institute for Health Metrics and Evaluation model for predicting the course of the COVID-19 pandemic. *Ann. Intern. Med.* **173**, 226–227 (2020). doi:10.7326/M20-1565 Medline
- 45. Q.-L. Jing, M.-J. Liu, Z.-B. Zhang, L.-Q. Fang, J. Yuan, A.-R. Zhang, N. E. Dean, L. Luo, M.-M. Ma, I. Longini, E. Kenah, Y. Lu, Y. Ma, N. Jalali, Z.-C. Yang, Y. Yang, Household secondary attack rate of COVID-19 and associated determinants in Guangzhou, China: A retrospective cohort study. *Lancet Infect. Dis.* 20, 1141–1150 (2020). doi:10.1016/S1473-3099(20)30471-0 Medline
- 46. Y. Yang, I. M. Longini Jr., M. E. Halloran, V. Obenchain, A hybrid EM and Monte Carlo EM algorithm and its application to analysis of transmission of infectious diseases. *Biometrics* **68**, 1238–1249 (2012). doi:10.1111/j.1541-0420.2012.01757.x Medline

- 47. S. A. Lauer, K. H. Grantz, Q. Bi, F. K. Jones, Q. Zheng, H. R. Meredith, A. S. Azman, N. G. Reich, J. Lessler, The incubation period of coronavirus disease 2019 (COVID-19) from publicly reported confirmed cases: Estimation and application. *Ann. Intern. Med.* 172, 577–582 (2020). doi:10.7326/M20-0504 Medline
- 48. J. Zhang, M. Litvinova, W. Wang, Y. Wang, X. Deng, X. Chen, M. Li, W. Zheng, L. Yi, X. Chen, Q. Wu, Y. Liang, X. Wang, J. Yang, K. Sun, I. M. Longini Jr., M. E. Halloran, P. Wu, B. J. Cowling, S. Merler, C. Viboud, A. Vespignani, M. Ajelli, H. Yu, Evolving epidemiology and transmission dynamics of coronavirus disease 2019 outside Hubei province, China: A descriptive and modelling study. *Lancet Infect. Dis.* 20, 793–802 (2020). doi:10.1016/S1473-3099(20)30230-9 Medline
- 49. Q. Bi, Y. Wu, S. Mei, C. Ye, X. Zou, Z. Zhang, X. Liu, L. Wei, S. A. Truelove, T. Zhang, W. Gao, C. Cheng, X. Tang, X. Wu, Y. Wu, B. Sun, S. Huang, Y. Sun, J. Zhang, T. Ma, J. Lessler, T. Feng, Epidemiology and transmission of COVID-19 in 391 cases and 1286 of their close contacts in Shenzhen, China: A retrospective cohort study. *Lancet Infect. Dis.* 20, 911–919 (2020). doi:10.1016/S1473-3099(20)30287-5 Medline
- 50. Z. Du, X. Xu, Y. Wu, L. Wang, B. J. Cowling, L. A. Meyers, Serial interval of COVID-19 among publicly reported confirmed cases. *Emerg. Infect. Dis.* **26**, 1341–1343 (2020). doi:10.3201/eid2606.200357 Medline
- 51. L. C. Tindale, J. E. Stockdale, M. Coombe, E. S. Garlock, W. Y. V. Lau, M. Saraswat, L. Zhang, D. Chen, J. Wallinga, C. Colijn, Evidence for transmission of COVID-19 prior to symptom onset. *eLife* **9**, e57149 (2020). doi:10.7554/eLife.57149 Medline
- 52. J. Lessler, N. G. Reich, R. Brookmeyer, T. M. Perl, K. E. Nelson, D. A. Cummings, Incubation periods of acute respiratory viral infections: A systematic review. *Lancet Infect. Dis.* **9**, 291–300 (2009). doi:10.1016/S1473-3099(09)70069-6 Medline
- 53. S. Woloshin, N. Patel, A. S. Kesselheim, False negative tests for SARS-CoV-2 nfection—Challenges and implications. *N. Engl. J. Med.* **383**, e38 (2020). doi:10.1056/NEJMp2015897 Medline
- 54. A. S. Fauci, H. C. Lane, R. R. Redfield, Covid-19 Navigating the uncharted. *N. Engl. J. Med.* **382**, 1268–1269 (2020). doi:10.1056/NEJMe2002387 Medline
- 55. A. J. Kucharski, P. Klepac, A. J. K. Conlan, S. M. Kissler, M. L. Tang, H. Fry, J. R. Gog, W. J. Edmunds, Effectiveness of isolation, testing, contact tracing, and physical distancing on reducing transmission of SARS-CoV-2 in different settings: A mathematical modelling study. *Lancet Infect. Dis.* 20, 1151–1160 (2020). doi:10.1016/S1473-3099(20)30457-6 Medline
- 56. De-identified data and code for replication of the analyses is available from https://doi.org/10.5281/zenodo.4003365.