

Supplementary Materials for

The effect of travel restrictions on the spread of the 2019 novel coronavirus (COVID-19) outbreak

Matteo Chinazzi, Jessica T. Davis, Marco Ajelli, Corrado Gioannini, Maria Litvinova, Stefano Merler, Ana Pastore y Piontti, Kunpeng Mu, Luca Rossi, Kaiyuan Sun, Cécile Viboud, Xinyue Xiong, Hongjie Yu, M. Elizabeth Halloran, Ira M. Longini Jr.*, Alessandro Vespignani*

*Corresponding author. Email: a.vespignani@northeastern.edu (A.V.); ilongini@ufl.edu (I.M.L.)

Published 6 March 2020 on *Science* First Release DOI: 10.1126/science.aba9757

This PDF file includes:

Materials and Methods Figs. S1 and S2 Table S1 References

Other Supplementary Material for this manuscript includes the following:

(available at science.sciencemag.org/cgi/content/full/science.aba9757/DC1)

MDAR Reproducibility Checklist (.pdf)

Material and Methods

Global Epidemic and Mobility Model

The Global Epidemic and Mobility Model (GLEAM), an individual-based, stochastic, and spatial epidemic model (4-7, 38). GLEAM uses a metapopulation network approach integrated with real-world data where the world is divided into sub-populations centered around major transportation hubs (usually airports). The subpopulations are connected by the flux of individuals traveling daily among them. Population data are obtained from the high-resolution population database of the Gridded Population of the World project from the Socioeconomic Data and Application Center at Columbia University (sedac.ciesin.columbia.edu). The model considers geographical cells of 0.25° x 0.25°, corresponding to an approximately 25km x 25km square for cells along Earth's equator. Cells are then grouped into sub-populations defined by a Voronoi-like tessellation of the Earth's surface centered around major transportation hubs in different urban areas. The model includes over 3,200 sub-populations in roughly 200 different countries and territories (numbers vary by year). Sub-populations interact through the mechanistically simulated mobility and commuting patterns of disease carriers. Individuals who travel are randomly sampled from the "origin" population. The detailed algorithm is described in (5). The airline transportation data consider daily origin-destination traffic flows from the Official Aviation Guide (OAG) and IATA databases (updated 2019). Ground mobility/commuting flows are derived by the analysis and modeling of data collected from the Offices of Statistics for 30 countries on 5 continents. The full dataset contains about 80,000 administrative regions on 5 continents and over 5 million commuting flow connections between them (5).

The disease model within each subpopulation assumes a compartmental representation of the disease under study. The epidemic evolution is modeled using an individual dynamic where transitions are mathematically defined by chain binomial and multinomial processes to preserve the discrete and stochastic nature of the transmission and disease evolution process. Each subpopulation's disease dynamic is coupled with the other subpopulations through the mechanistically simulated travel and commuting patterns of disease carriers. Within each sub-population, the human-to-human transmission of COVID-19 is modeled using a compartmental representation of the disease where individuals can occupy one of the following compartments: Susceptible (S), Latent (L), Infectious (I) and Recovered (R). Susceptible individuals can acquire the virus through contacts with individuals in the infectious compartment, and become latent, meaning they are infected but can not transmit the disease yet. Latent individuals progress to the infectious stage with a rate inversely proportional to the latent period (which we assume to have the same duration as the incubation period), and infectious individuals progress into the removed stage with a rate inversely proportional to the infectious period. The sum of the mean latent and infectious periods defines the generation time. Disease carriers travel during the entire latency and infectious period and are not traveling when they enters the removed stage identifying those who can no longer infect others, meaning they are recovered, isolated, hospitalized, or dead. The model works in discrete time steps, representing a full day, to implement computationally the air travel, the compartmental transitions (where the force of infection takes into account both the infection dynamics and the short-range movement of individuals), and the partial aggregation of the results at the desired level of geographic resolution. All the technical details of the model have been previously published (5, 7). The model is fully stochastic and for each nominally identical initialization (initial conditions and disease model) generates an ensemble of possible epidemic evolutions for epidemic observables, such as newly generated cases, time of arrival of the infection, and number of traveling carriers. Parameter ranges for the latent and infectious period, and generation time are derived from early estimates on the epidemiological characteristics of COVID-19, as well as plausible ranges from the SARS epidemic (18–23). In Fig. S1A we report in the table the parameters range explored in the sensitivity analysis of the model.

Calibration. We assume a starting date of the epidemic that falls between 11/15/2019 and 12/1/2019, with 40 cases caused by zoonotic exposure. For each generation time T_g , we perform an Approximate Bayesian Computation to estimate the posterior distribution of the basic reproductive number R_0 of the outbreak. We simulate epidemics with R_0 in the range 1.5 to 4.0, sampled with a uniform prior. This allows us to calculate the distribution P(D) for the evidence D, and for each value of R_0 , the likelihood $P(D|R_0)$. From these distributions we can calculate the posterior probability $P(R_0|D)$ of interest (see Fig. S1B). The evidence D is the growth rate of imported COVID-19 cases to international locations during the exponential growth of the epidemic. We select the simulated epidemics that match the observed number of cumulative imported cases by January 23, 2020 with a tolerance accounting for the 40% probability of detecting an importation (14). We consider only statistically independent importation events by date of arrival at international destinations (the list of importation events used is provided in Table S1). Then, $P(R_0 = x|D)$ is computed as the number of simulations where $R_0 = x$ and the evidence constraint D is satisfied over the total number of simulations where $R_0 = x$.

Sensitivity Analysis

We have performed an extensive sensitivity analysis to check the robustness of the results. We report here the results obtained by calibrating the model under the same assumptions and show that the obtained results are consistent with the results reported in the main manuscript text and do not alter the considerations offered by our modeling study.

• Long Generation Time. We considered a generation time up to $T_g=9$ days and analyze the effect of the travel ban on the outbreak sizes in Wuhan and in the remaining areas in Mainland China as well as the effect on the number of international case importations. The model assumptions are the same as what is used in the main text. We assume an epidemic starting date that falls between 11/15/2019 and 12/1/2019, with 40 cases initially caused by zoonotic exposure. The posterior distribution of the reproductive number is estimated using an Approximate Bayesian Computation approach as previously described. We find an average reproductive number $R_0=2.6$ [90%CI 2.5-2.8] with a doubling time measured at $T_d=5$ days. Similar to the parameters used in the main text, introducing a travel ban in Wuhan shows a delay of approximately 3 days occurring for locations in Mainland China other than Wuhan. The projections for Wuhan on the other hand do not change.

- Initial number of zoonotic cases. We have repeated the ABC calibration yielding the posterior distribution of R_0 by using a different number of initial zoonotic cases exploring the range from 20 to 80 cases. We have observed that the variation on the average reproductive number are below the 10% threshold.
- Starting date of the outbreak. We have performed the ABC calibration extending the start of the outbreak to early November. In this case we can look at the joint posterior of the starting date and the reproductive number R_0 . The posterior for the starting date is reported in Fig. S1C. The analysis shows that initial start of the outbreak in early December has a likelihood 2 times larger than early November. The mean reproductive number shows a $\approx 9\%$ increase with respect to the baseline.
- Detection rate. We have performed the ABC calibration by varying the overall International case detection rate. The reproductive number posterior distribution yields $R_0 = 2.66$ [90%CI 2.48-2.84] and $R_0 = 2.50$ [90%CI 2.32-2.67] for the detection rate set at 30% and 50%, respectively. The results obtained for the epidemic evolution in Mainland China are consistent with the baseline scenario reported in the main paper.

Real time human mobility data sources

We collected daily travel data starting January 1, 2020 until February 25, 2020 from Baidu Qianxi platform (39), which provides three mobility indices (inflow index, outflow index, and intra-city index). The indices are proxies for the number of travelers moving in, out of, and inside a city, respectively. We extracted the mobility outflow index of 27 provinces and 4 municipalities for the current year 2020 and the previous year (same lunar date), and then mapped all provinces and municipalities to the metapopulation structure of the model to estimate the travel flow changes during the epidemic where the travel reduction can be estimated as $travel\ reduction = 1 - \frac{I_{cur}}{I_{pre}}$, where I_{cur} and I_{pre} are the mobility outflow index of current year 2020 and previous year on the same lunar date, respectively. We report the data for Wuhan and Mainland China in Fig. S2.

Exported cases from Wuhan city

As the calibration of our model relies on the tracking of imported cases from Wuhan, we kept track of every importation event in other countries. Due to lack of an official source recording these events, we produce a database as shown in Table S1 combining information from news sources and other published line lists (16, 17). As we are interested in individual importation events, family clusters or groups of tourists traveling together were considered as an individual, independent event. For each event we recorded when it was reported and when the individual(s) arrived in a given country. This dataset is incomplete as we rely mostly on news outlets that do not always report all the information we require. It's worth mentioning that the number of cases reflected in this table are not the total number of cases reported in a country. That is we are not keeping track of local transmissions. Since January 30, 2020 many countries have started to bring back their own citizens living in Wuhan. Some of these individuals have been confirmed as a case of COVID-19 after they arrived and were put in isolation. These individuals are not considered in the database.

Fig. S1: Sensitivity analysis and Calibration. A) Model parameter's range explored in the sensitivity analysis. B) Posterior distribution of the reproductive number R_0 when the generation time $T_g=7.5$ and starting date 12/1/2019. C) Posterior distribution of the epidemic starting dates.

Fig. S2: Real-time mobility data for Mainland China. A) Mobility outflow index for Wuhan during January 1, 2020 and February 25, 2020. B) Mobility outflow index for Mainland China during the same time period. For both figures, blue and orange lines represent mobility outflow indices for 2020 and 2019 (same lunar date), respectively, and the indices are normalized by dividing the maximum value of current year's indices

Date Reported	Date of Arrival	Country	City	Cluster	Ref.
2020-01-24	2020-01-05	Nepal	Kathmandu	No	(40)
2020-01-25	2020-01-06	Australia	Sydney	No	(41)
2020-01-15	2020-01-06	Japan		No	(42)
2020-01-12	2020-01-08	Thailand	Bangkok	No	(43)
2020-01-20	2020-01-12	Taiwan	Taiwan	No	(44)
2020-01-30	2020-01-13	Japan		No	(45)
2020-01-17	2020-01-13	Thailand	Bangkok	No	(46)
2020-01-24	2020-01-13	United States of America	Chicago	No	(47)
2020-01-23	2020-01-13	Vietnam	Nha Trang	No	(48)
2020-01-20	2020-01-15	United States of America		No	(49)
2020-02-01	2020-01-16	Vietnam		No	(50)
2020-01-29	2020-01-16	United Arab Emirates		Yes	(51)
2020-01-28	2020-01-16	France	Paris	No	(52)
2020-02-06	2020-01-17	Malaysia	Johor Bahru	No	(53)
2020-01-30	2020-01-17	Vietnam		Yes	(54)
2020-01-25	2020-01-18	Australia	Sydney	No	(41)
2020-01-25	2020-01-18	Japan	Tokyo	No	(55)
2020-02-03	2020-01-18	Malaysia	Kuala Lumpur	No	(56)
2020-01-27	2020-01-18	Singapore	Singapore	No	(57)
2020-01-24	2020-01-18	France	Paris	Yes	(58)
2020-01-25	2020-01-19	Australia	Melbourne	No	(59)
2020-01-24	2020-01-19	Japan		No	(60)
2020-01-20	2020-01-19	Republic of Korea	Seoul	No	(61)
2020-01-27	2020-01-19	Sri Lanka	Colombo	No	(62)
2020-01-27	2020-01-19	Singapore	Singapore	No	(63)
2020-01-28	2020-01-19	Singapore	Singapore	Yes	(64)
2020-01-22	2020-01-19	Thailand		No	(65)
2020-01-22	2020-01-19	Thailand		No	(65)
2020-01-25	2020-01-19	Thailand	Hua Hin	No	(66)
2020-01-25	2020-01-20	Australia	Sydney	No	(41)
2020-01-28	2020-01-20	Japan		No	(67)
2020-01-30	2020-01-20	Japan		No	(68)
2020-01-26	2020-01-20	Republic of Korea		No	(69)
2020-01-27	2020-01-20	Republic of Korea	Seoul	No	(70)
2020-02-02	2020-01-20	Republic of Korea	Suwon	No	(71)
2020-01-23	2020-01-20	Malaysia	Johor Bahru	Yes	(72)
2020-01-28	2020-01-20	Malaysia	Kuala Lumpur	No	(73)
2020-02-05	2020-01-20	Philippines	_	No	(74)
2020-01-23	2020-01-20	Singapore	Singapore	Yes	(75)
2020-01-29	2020-01-20	Singapore	Singapore	No	(76)
2020-01-29	2020-01-21	Australia		No	(77)

2020-01-28	2020-01-21	Japan	Hokkaido	No	(78)
2020-02-04	2020-01-21	Japan		Yes	(79)
2020-01-30	2020-01-21	Philippines	Santa Cruz	Yes	(80)
2020-01-24	2020-01-21	Singapore	Singapore	No	(81)
2020-01-30	2020-01-21	Singapore	Singapore	Yes	(82)
2020-01-24	2020-01-21	Thailand	Bangkok	No	(83)
2020-01-27	2020-01-22	Australia	Sydney	No	(84)
2020-01-29	2020-01-22	Australia	Gold Coast	Yes	(85)
2020-01-25	2020-01-22	Canada	Toronto	Yes	(86)
2020-01-24	2020-01-22	France	Bordeaux	No	(87)
2020-01-26	2020-01-22	Japan		Yes	(88)
2020-01-30	2020-01-22	Japan		No	(89)
2020-01-24	2020-01-22	Republic of Korea		No	(90)
2020-01-25	2020-01-22	Malaysia	Johor Bahru	No	(91)
2020-01-25	2020-01-22	Singapore	Singapore	Yes	(92)
2020-01-30	2020-01-22	Singapore	Singapore	No	(93)
2020-01-31	2020-01-22	Singapore	Singapore	No	(94)
2020-02-01	2020-01-22	Singapore	Singapore	No	(95)
2020-01-27	2020-01-23	Germany	Starnberg	No	(96)
2020-01-31	2020-01-23	Canada	London	No	(97)
2020-01-29	2020-01-23	Finland	Ivalo	No	(98)
2020-01-30	2020-01-23	Italy	Milano	Yes	(99)
2020-01-26	2020-01-23	Cambodia	Sihanoukville	No	(100)
2020-01-31	2020-01-23	Republic of Korea		No	(101)
2020-01-31	2020-01-23	Republic of Korea		No	(102)
2020-02-06	2020-01-23	Republic of Korea		No	(103)
2020-01-27	2020-01-23	Singapore	Singapore	No	(104)
2020-02-02	2020-01-23	United States of America		No	(105)
2020-01-31	2020-01-24	Sweden	Jönköping	No	(106)
2020-01-31	2020-01-24	United States of America		No	(107)
2020-01-31	2020-01-25	Australia		No	(108)
2020-02-05	2020-01-25	Malaysia		Yes	(109)
2020-01-30	2020-01-26	Singapore	Singapore	No	(94)
2020-01-31	2020-01-28	United States of America	Boston	No	(110)
2020-02-05	2020-01-30	United States of America		No	(111)
2020-02-09	2020-02-01	Malaysia		No	(112)

Table S1: Imported cases from Wuhan. We only consider as an importation if the case has a travel history related to Wuhan. Family clusters or groups of people traveling together are considered as one importation event.

References and Notes

- 1. World Health Organization, "Novel Coronavirus China" (WHO, 2020); www.who.int/csr/don/12-january-2020-novel-coronavirus-china/en/.
- 2. The Center for Systems Science and Engineering, Johns Hopkins, "Coronavirus COVID-19 Global Cases" (2020); www.arcgis.com/apps/opsdashboard/index.html#/bda7594740fd40299423467b48e9ecf6.
- 3. World Health Organization, "Novel Coronavirus Situation Report 43" (WHO, 2020); www.who.int/docs/default-source/coronaviruse/situation-reports/20200303-sitrep-43-covid-19.pdf?sfvrsn=2c21c09c_2.
- 4. D. Balcan, V. Colizza, B. Gonçalves, H. Hu, J. J. Ramasco, A. Vespignani, Multiscale mobility networks and the spatial spreading of infectious diseases. *Proc. Natl. Acad. Sci. U.S.A.* **106**, 21484–21489 (2009). doi:10.1073/pnas.0906910106 Medline
- 5. D. Balcan, B. Gonçalves, H. Hu, J. J. Ramasco, V. Colizza, A. Vespignani, Modeling the spatial spread of infectious diseases: The GLobal Epidemic and Mobility computational model. *J. Comput. Sci.* **1**, 132–145 (2010). doi:10.1016/j.jocs.2010.07.002 Medline
- 6. M. F. Gomes, A. Pastore Y Piontti, L. Rossi, D. Chao, I. Longini, M. E. Halloran, A. Vespignani, Assessing the international spreading risk associated with the 2014 west african ebola outbreak. *PLOS Curr*. 10.1371/currents.outbreaks.cd818f63d40e24aef769dda7df9e0da5 (2014). doi:10.1371/currents.outbreaks.cd818f63d40e24aef769dda7df9e0da5 Medline
- 7. Q. Zhang, K. Sun, M. Chinazzi, A. Pastore Y Piontti, N. E. Dean, D. P. Rojas, S. Merler, D. Mistry, P. Poletti, L. Rossi, M. Bray, M. E. Halloran, I. M. Longini Jr., A. Vespignani, Spread of Zika virus in the Americas. *Proc. Natl. Acad. Sci. U.S.A.* **114**, E4334–E4343 (2017). doi:10.1073/pnas.1620161114 Medline
- 8. A. Rambaut, "Preliminary phylogenetic analysis of 11 nCoV2019 genomes, 2020-01-19" (2020); http://virological.org/t/preliminary-phylogenetic-analysis-of-11-ncov2019-genomes-2020-01-19/329.
- 9. N. Imai, A. Cori, I. Dorigatti, M. Baguelin, C. A. Donnelly, S. Riley, N. M. Ferguson, "Report 3: Transmissibility of 2019-nCoV" (2020) www.imperial.ac.uk/mrc-global-infectious-disease-analysis/news--wuhan-coronavirus/.
- 10. K. Anderson, "Estimates of the clock and TMRCA for 2019-nCoV based on 27 genomes" (2020); http://virological.org/t/clock-and-tmrca-based-on-27-genomes/347.
- 11. T. Bedford, R. Neher, J. Hadfield, E. Hodcroft, M. Ilcisin, N. Müller, "Genomic analysis of nCoV spread. Situation report 2020-01-23" (2020); https://nextstrain.org/narratives/ncov/sit-rep/2020-01-23.
- 12. See supplementary materials.
- 13. M. Sunnåker, A. G. Busetto, E. Numminen, J. Corander, M. Foll, C. Dessimoz, Approximate Bayesian computation. *PLOS Comput. Biol.* **9**, e1002803 (2013). doi:10.1371/journal.pcbi.1002803 Medline

- 14. R. Niehus, P. M. De Salazar, A. Taylor, M. Lipsitch, Quantifying bias of COVID-19 prevalence and severity estimates in Wuhan, China that depend on reported cases in international travelers. www.medrxiv.org/content/10.1101/2020.02.13.20022707v2 (2020).
- 15. P. M. De Salazar, R. Niehus, A. Taylor, C. O. Buckee, M. Lipsitch, Using predicted imports of 2019-nCoV cases to determine locations that may not be identifying all imported cases. www.medrxiv.org/content/10.1101/2020.02.04.20020495v2 (2020).
- 16. K. Sun, J. Chen, C. Viboud, Early epidemiological analysis of the coronavirus disease 2019 outbreak based on crowdsourced data: a population-level observational study. *Lancet Digital Health* 10.1016/S2589-7500(20)30026-1 (2020). doi:10.1016/S2589-7500(20)30026-1
- 17. F. Pinotti, L. Di Domenico, E. Ortega, M. Mancastroppa, G. Pullano, E. Valdano, P. Boelle, C. Poletto, V. Colizza, Lessons learnt from 288 COVID-19 international cases: importations over time, effect of interventions, underdetection of imported cases. www.medrxiv.org/content/10.1101/2020.02.24.20027326v1 (2020).
- 18. J. A. Backer, D. Klinkenberg, J. Wallinga, The incubation period of 2019-nCoV infections among travellers from Wuhan, China. www.medrxiv.org/content/early/2020/01/28/2020.01.27.20018986 (2020).
- 19. C. Huang, Y. Wang, X. Li, L. Ren, J. Zhao, Y. Hu, L. Zhang, G. Fan, J. Xu, X. Gu, Z. Cheng, T. Yu, J. Xia, Y. Wei, W. Wu, X. Xie, W. Yin, H. Li, M. Liu, Y. Xiao, H. Gao, L. Guo, J. Xie, G. Wang, R. Jiang, Z. Gao, Q. Jin, J. Wang, B. Cao, Clinical features of patients infected with 2019 novel coronavirus in Wuhan, China. *Lancet* 395, 497–506 (2020). doi:10.1016/S0140-6736(20)30183-5 Medline
- 20. 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. Li, 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. K. 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. 10.1056/NEJMoa2001316 (2020). doi:10.1056/NEJMoa2001316 Medline
- 21. M. Lipsitch, T. Cohen, B. Cooper, J. M. Robins, S. Ma, L. James, G. Gopalakrishna, S. K. Chew, C. C. Tan, M. H. Samore, D. Fisman, M. Murray, Transmission dynamics and control of severe acute respiratory syndrome. *Science* **300**, 1966–1970 (2003). doi:10.1126/science.1086616 Medline
- 22. S. Riley, C. Fraser, C. A. Donnelly, A. C. Ghani, L. J. Abu-Raddad, A. J. Hedley, G. M. Leung, L. Ho, T. Lam, T. Q. Thach, P. Chau, K. P. Chan, S. V. Lo, P. Y. Leung, T. Tsang, W. Ho, K. H. Lee, E. M. Lau, N. M. Ferguson, R. M. Anderson, Transmission dynamics of the etiological agent of SARS in Hong Kong: Impact of public health intervention. *Science* 300, 1961–1966 (2003). doi:10.1126/science.1086478 Medline
- 23. M. Kraemer, D. Pigott, "Epidemiological Data from the nCoV-2019 Outbreak: Early Descriptions from Publicly Available Data" (2020); http://virological.org/t/epidemiological-data-from-the-ncov-2019-outbreak-early-descriptions-from-publicly-available-data/337.

- 24. J. Riou, C. L. Althaus, Pattern of early human-to-human transmission of Wuhan 2019 novel coronavirus (2019-nCoV), December 2019 to January 2020. *Euro Surveill.* **25**, 4 (2020). doi:10.2807/1560-7917.ES.2020.25.4.2000058 Medline
- 25. S. Zhao, Q. Lin, J. Ran, S. S. Musa, G. Yang, W. Wang, Y. Lou, D. Gao, L. Yang, D. He, M. H. Wang, Preliminary estimation of the basic reproduction number of novel coronavirus (2019-nCoV) in China, from 2019 to 2020: A data-driven analysis in the early phase of the outbreak. *Int. J. Infect. Dis.* **92**, 214–217 (2020). doi:10.1016/j.ijid.2020.01.050 Medline
- 26. J. M. Read *et al.*, Novel coronavirus 2019-nCoV: early estimation of epidemiological parameters and epidemic predictions.

 www.medrxiv.org/content/10.1101/2020.01.23.20018549v2 (2020).
- 27. H. Tian *et al.*, Early evaluation of transmission control measures in response to the 2019 novel coronavirus outbreak in China. www.medrxiv.org/content/10.1101/2020.01.30.20019844v3 (2020).
- 28. World Health Organization, "Novel Coronavirus Situation Report 12" (WHO, 2020); www.who.int/docs/default-source/coronaviruse/situation-reports/20200201-sitrep-12-ncov.pdf?sfvrsn=273c5d35_2.
- 29. New York Times, "North Korea Bans Foreign Tourists Over Coronavirus, Tour Operator Says" (NYT, 2020); www.nytimes.com/2020/01/21/world/asia/coronavirus-china-north-korea-tourism-ban.html.
- 30. Channel News Asia, "Scoot cancels flights to China's Wuhan over virus outbreak", (CNA, 2020); www.channelnewsasia.com/news/singapore/wuhan-virus-scoot-cancels-flights-mtr-train-12309076.
- 31. Toui tre News, "Vietnam aviation authority ceases all flights to and from coronavirus-stricken Wuhan" (2020); https://tuoitrenews.vn/news/business/20200124/vietnam-aviation-authority-ceases-all-flights-to-and-from-coronavirusstricken-wuhan/52707.html.
- 32. Reuters, "Russia ramps up controls, shuts China border crossings over virus fears" (2020) www.reuters.com/article/us-china-health-russia-border/russian-regions-in-far-east-close-border-with-china-amid-coronavirus-fears-tass-idUSKBN1ZR0TU.
- 33. Center for Disease Control, "Novel Coronavirus in China" (CDC, 2020); https://wwwnc.cdc.gov/travel/notices/warning/novel-coronavirus-china.
- 34. The Australian, "Travelers from China to be denied entry to Australia" (2020); www.theaustralian.com.au/nation/travellers-from-china-to-be-denied-entry-into-australia/news-story/7b7619d44af78dd7395a934e22b52997.
- 35. J. T. Wu, K. Leung, G. M. Leung, Nowcasting and forecasting the potential domestic and international spread of the 2019-nCoV outbreak originating in Wuhan, China: A modelling study. *Lancet* **395**, 689–697 (2020). doi:10.1016/S0140-6736(20)30260-9 Medline
- 36. Z. Du, L. Wang, S. Cauchemez, X. Xu, X. Wang, B. J. Cowling, L. A. Meyers, Risk for Transportation of 2019 Novel Coronavirus Disease from Wuhan to Other Cities in China.

- Emerg. Infect. Dis. 10.3201/eid2605.200146 (2020). doi:10.3201/eid2605.200146 Medline
- 37. J. M. Drake, S. K. Chew, S. Ma, Societal learning in epidemics: Intervention effectiveness during the 2003 SARS outbreak in Singapore. *PLOS ONE* **1**, e20 (2006). doi:10.1371/journal.pone.0000020 Medline
- 38. D. Balcan, H. Hu, B. Goncalves, P. Bajardi, C. Poletto, J. J. Ramasco, D. Paolotti, N. Perra, M. Tizzoni, W. Van den Broeck, V. Colizza, A. Vespignani, Seasonal transmission potential and activity peaks of the new influenza A(H1N1): A Monte Carlo likelihood analysis based on human mobility. *BMC Med.* 7, 45 (2009). doi:10.1186/1741-7015-7-45 Medline
- 39. Data are available from Baidu Qianxi platform (http://qianxi.baidu.com/), operated by Baidu Inc.
- 40. The Economic Times, "Nepal confirms first case of deadly coronavirus" (24 January 2020); https://economictimes.indiatimes.com/news/international/world-news/nepal-confirms-first-case-of-deadly-coronavirus/articleshow/73590302.cms.
- 41. The Guardian, "Coronavirus: three cases in NSW and one in Victoria as infection reaches Australia" (25 January 2020); www.theguardian.com/science/2020/jan/25/coronavirus-five-people-in-nsw-being-tested-for-deadly-disease.
- 42. WHO, "Novel Coronavirus Japan (ex-China)" (17 January 2020); www.who.int/csr/don/17-january-2020-novel-coronavirus-japan-ex-china/en/.
- 43. WHO, "Novel Coronavirus Thailand (ex-China)" (14 January 2020); www.who.int/csr/don/14-january-2020-novel-coronavirus-thailand-ex-china/en/.
- 44. Taiwan News, "Taiwan reports 9th case of Wuhan coronavirus" (30 January 2020); www.taiwannews.com.tw/en/news/3867321.
- 45. Nippon.com, "New Coronavirus Cases in Japan Rise to 14" (31 January 2020); <u>www.nippon.com/en/news/yjj2020013100070/new-coronavirus-cases-in-japan-rise-to-14.html.</u>
- 46. Bureau of Information Ministry of Public Health Office Thailand, "Ministry of Public Health receives 2 tourists from Wuhan for pneumonia at Bamrasnaradura Institute" (17 January 2020); https://pr.moph.go.th/?url=pr/detail/2/04/137232/.
- 47. Business Insider, "A 2nd case of the Wuhan coronavirus in the US was just confirmed in Chicago" (24 January 2020); www.businessinsider.fr/us/wuhan-coronavirus-second-confirmed-case-in-the-us-chicago-2020-1.
- 48. Xinhuanet, "Two new cases of pneumonitis infected with coronavirus confirmed in Vietnam" (24 January 2020); www.xinhuanet.com/world/2020-01/24/c_1125498544.htm.
- 49. CDC, "First Travel-related Case of 2019 Novel Coronavirus Detected in United States" (21 January 2020); www.cdc.gov/media/releases/2020/p0121-novel-coronavirus-travel-case.html.
- 50. VnExpress, "The 7th case in Vietnam is infected with corona virus" (2 February 2020); https://vnexpress.net/suc-khoe/ca-thu-7-o-viet-nam-nhiem-virus-corona-4049017.html.

- 51. The National, "Coronavirus: UAE records first case" (29 January 2020); www.thenational.ae/uae/health/coronavirus-uae-records-first-case-1.971253.
- 52. Reuters, "France confirms fourth case of coronavirus in elderly Chinese tourist" (28 January 2020); www.reuters.com/article/us-china-health-france/france-confirms-fourth-case-of-coronavirus-in-elderly-chinese-tourist-idUSKBN1ZR2CM.
- 53. CNA, "Novel coronavirus: Malaysia confirms 1 more case, Wuhan woman was in Singapore with family" (7 February 2020); www.channelnewsasia.com/news/asia/malaysia-wuhan-coronavirus-chinese-national-singapore-15-cases-12405142?cid=h3_referral_inarticlelinks_24082018_cna.
- 54. VnExpress, "Three Vietnamese pneumonia have exposed many people" (30 January 2020); https://vnexpress.net/dich-viem-phoi-corona/ba-nguoi-viet-viem-phoi-da-tiep-xuc-nhieu-nguoi-4048068.html.
- 55. The Japan Times, "Japan confirms third case of new coronavirus infection" (25 January 2020); www.japantimes.co.jp/news/2020/01/25/national/japan-confirms-third-case-new-coronavirus/#.X12Zm5NKiIR.
- 56. New Strait Times, "Malaysia coronavirus cases rise to 10, including local man" (4 February 2020); www.nst.com.my/news/nation/2020/02/562509/malaysia-coronavirus-cases-rise-10-including-local-man.
- 57. Ministry of Health Singapore, "Fifth Confirmed Imported Case of Wuhan Coronavirus Infection in Singapore" (27 January 2020); www.moh.gov.sg/news-highlights/details/fifth-confirmed-imported-case-of-wuhan-coronavirus-infection-in-singapore-27Jan.
- 58. HUFFPOST, "Coronavirus in Paris and Bordeaux: what we know about the three cases" (25 January 2020); www.huffingtonpost.fr/entry/coronavirus-france-ce-que-lonsait_fr_5e2bee00c5b67d8874b21f80.
- 59. 7NEWS, "Monash Medical Centre treating first Australian case of coronavirus" (24 January 2020); https://7news.com.au/news/health/first-australian-coronavirus-case-confirmed-in-victoria-c-664530.
- 60. Ministry of Health, Labor and Welfare, "About outbreak of patient of pneumonia associated with new type coronavirus (the second case)" (24 January 2020); www.mhlw.go.jp/stf/newpage_09079.html.
- 61. WHO, "Novel Coronavirus Republic of Korea (ex-China)" (21 January 2020); <u>www.who.int/csr/don/21-january-2020-novel-coronavirus-republic-of-korea-ex-china/en/.</u>
- 62. Reuters, "Sri Lanka confirms first case of coronavirus: health official" (27 January 2020); www.reuters.com/article/us-health-china-sri-lanka/sri-lanka-confirms-first-case-of-coronavirus-health-official-idUSKBN1ZQ1WF.
- 63. CNA, "Wuhan virus: Singapore confirms 2 new cases, bringing total number infected to 7" (28 January 2020); www.channelnewsasia.com/news/singapore/wuhan-virus-singapore-latest-confirmed-cases-coronavirus-12360924.

- 64. CNA, "Singapore confirms 3 new cases of Wuhan virus; total of 10 infected" (29 January 2020); www.channelnewsasia.com/news/singapore/wuhan-virus-singapore-new-confirmed-cases-10-total-12364556.
- 65. Bureau of Information Ministry of Public Health Office Thailand, "Ministry of Public Health raises surveillance levels for new species of coronary viruses during the Chinese New Year festival" (22 January 2020); https://pr.moph.go.th/?url=pr/detail/2/04/137484/.
- 66. The Pattaya News, "Thai Authorities confirm sixth case of Coronavirus found in Thailand in city of Hua Hin" (25 January 2020); https://thepattayanews.com/2020/01/25/thai-authorities-confirm-sixth-case-of-coronavirus-found-in-thailand-in-city-of-hua-hin/.
- 67. Ministry of Health, Labor and Welfare, "Outbreak of pneumonia patient related to new coronavirus (fifth case)" (28 January 2020); www.mhlw.go.jp/stf/newpage_09154.html.
- 68. Ministry of Health, Labor and Welfare, "About outbreak of patient of pneumonia associated with new coronavirus (the eighth case)" (29 January 2020); www.mhlw.go.jp/stf/newpage_09201.html.
- 69. The Korea Herald, "S. Korea reports 3rd confirmed case of Wuhan coronavirus" (26 January 2020); www.koreaherald.com/view.php?ud=20200126000024.
- 70. The Korea Herald, "S. Korea ups coronavirus alert, 4th case confirmed" (27 January 2020); www.koreaherald.com/view.php?ud=20200127000114.
- 71. KCDC, "The updates on novel Coronavirus infection in Korea" (2 February 2020); www.cdc.go.kr/board/board.es?mid=a30402000000 bid=0030.
- 72. Malay Mail, "Health Ministry confirms three cases of coronavirus infection in Malaysia" (25 January 2020); www.malaymail.com/news/malaysia/2020/01/25/health-ministry-confirms-three-cases-of-coronavirus-infection-in-malaysia/1831344.
- 73. CNA, "Cleared for discharge: What we know about the coronavirus patients who recovered in Malaysia" (11 February 2020); www.channelnewsasia.com/news/asia/wuhan-coronavirus-malaysia-discharged-patients-chinese-nationals-12417750.
- 74. CNN, "Philippines reports third confirmed case of novel coronavirus" (5 February 2020); www.cnnphilippines.com/news/2020/2/5/third-novel-coronavirus-case-Philippines.html.
- 75. CNA, "Singapore confirms first case of Wuhan virus" (23 January 2020); <u>www.channelnewsasia.com/news/singapore/wuhan-virus-pneumonia-singapore-confirms-first-case-12312860.</u>
- 76. CNA, "Singapore confirms 3 new cases of Wuhan virus; total of 10 infected" (29 January 2020); www.channelnewsasia.com/news/singapore/wuhan-virus-singapore-new-confirmed-cases-10-total-12364556.
- 77. ABC News, "Health authorities in Victoria and Queensland confirm more cases of coronavirus" (29 January 2020); www.abc.net.au/news/2020-01-29/victoria-confirms-second-case-of-coronavirus/11911076.
- 78. Ministry of Health, Labor and Welfare, "About outbreak of patient of pneumonia related to new type coronavirus (the seventh case)" (28 January 2020); www.mhlw.go.jp/stf/newpage_09158.html.

- 79. Ministry of Health, Labor and Welfare, "Outbreak of pneumonia related to new type of coronavirus (17 cases)" (4 February 2020); www.mhlw.go.jp/stf/newpage_09310.html.
- 80. ABS-CBN News, "Philippines confirms first case of new coronavirus" (30 January 2020); https://news.abs-cbn.com/news/01/30/20/philippines-confirms-first-case-of-new-coronavirus.
- 81. Ministry of Health Singapore, "Two More Cases of Confirmed Imported Case of Novel Coronavirus Infection in Singapore" (24 January 2020); www.moh.gov.sg/news-highlights/details/two-more-cases-of-confirmed-imported-case-of-novel-coronavirus-infection-in-singapore.
- 82. The Online Citizen, "Three more confirmed cases of Wuhan virus; 13 confirmed cases in Singapore so far" (30 January 2020); www.theonlinecitizen.com/2020/01/30/three-more-confirmed-cases-of-wuhan-virus-13-confirmed-cases-in-singapore-so-far/.
- 83. Bureau of Information Ministry of Public Health Office Thailand, "Visiting tourists demonstration from Wuhan Corona virus no.5 at Rajavithi Hospital" (24 January 2020); https://pr.moph.go.th/?url=pr/detail/2/04/137685/.
- 84. News.Com.Au, "Fifth case of coronavirus confirmed in Australia as 10 people are investigated" (27 January 2020); www.news.com.au/world/asia/young-female-chinese-student-likely-to-be-fifth-case-in-australia-to-contract-coronavirus/news-story/f42f2e520b4a757cf748c7fba1617cba.
- 85. 7NEWS, "Coronavirus: First case confirmed in Queensland, bringing total in Australia to 7" (29 January 2020); https://7news.com.au/lifestyle/health-wellbeing/coronavirus-first-case-confirmed-in-queensland-bringing-total-in-australia-to-7-c-671143.
- 86. Reuters, "Canada identifies first case of coronavirus" (25 January 2020); www.reuters.com/article/us-china-health-canada/canada-identifies-first-case-of-coronavirus-idUSKBN1ZO0T9.
- 87. HUFFPOST, "Coronavirus in Paris and Bordeaux: what we know about the three cases" (25 January 2020); www.huffingtonpost.fr/entry/coronavirus-france-ce-que-lonsait fr 5e2bee00c5b67d8874b21f80.
- 88. The Mainichi Newspapers, "Japan confirms 4th case of new coronavirus infection" (26 January 2020); https://mainichi.jp/english/articles/20200126/p2g/00m/0na/081000c.
- 89. Ministry of Health, Labor and Welfare, "About outbreak of patient of pneumonia associated with new type coronavirus (the twelfth case)" (30 January 2020); www.mhlw.go.jp/stf/newpage_09239.html.
- 90. South China Morning Post, "China coronavirus: new cases confirmed in Singapore, Japan, South Korea and Nepal" (24 January 2020); www.scmp.com/news/asia/east-asia/article/3047463/china-coronavirus-japan-confirms-second-case-health-ministry.
- 91. Reuters, "Malaysia confirms fourth case of coronavirus infection" (24 January 2020); www.reuters.com/article/us-china-health-malaysia/malaysia-confirms-fourth-case-of-coronavirus-infection-idUSKBN1ZO065.

- 92. The Straits Times, "Singapore confirms 4th case of Wuhan virus; patient from Wuhan stayed at Sentosa hotel" (26 January 2020); www.straitstimes.com/singapore/singapore-confirms-4th-case-of-wuhan-virus-patient-from-wuhan-stayed-at-sentosa-hotel.
- 93. Ministry of Health Singapore, "Three More Confirmed Imported Cases of Wuhan Coronavirus Infection in Singapore" (30 January 2020); www.moh.gov.sg/news-highlights/details/three-more-confirmed-imported-cases-of-wuhan-coronavirus-infection-in-singapore-30Jan.
- 94. Ministry of Health Singapore, "Three More Confirmed Imported Cases of Wuhan Coronavirus Infection in Singapore" (31 January 2020); www.moh.gov.sg/news-highlights/details/three-more-confirmed-imported-cases-of-wuhan-coronavirus-infection-in-singapore-31-jan.
- 95. Ministry of Health Singapore, "Two More Confirmed Imported Cases of Novel Coronavirus Infection in Singapore" (1 February 2020); www.moh.gov.sg/news-highlights/details/two-more-confirmed-imported-cases-of-novel-coronavirus-infection-in-singapore.
- 96. Bavarian State Ministry of Health and Care, "Three other coronavirus cases in Bavaria connection with the first case Bavaria's Minister of Health Huml: around 40 people should be tested on Wednesday as a precaution" (28 January 2020);

 www.stmgp.bayern.de/presse/drei-weitere-coronavirus-faelle-in-bayern-zusammenhang-mit-dem-ersten-fall-bayerns/.
- 97. Global News, "Woman in her 20s confirmed as 3rd case of coronavirus in Ontario" (31 January 2020); https://globalnews.ca/news/6489956/3rd-case-coronavirus-confirmed-ontario/.
- 98. Helsinki Times, "Finland's first coronavirus patient began to show symptoms three days ago" (30 January 2020); www.helsinkitimes.fi/finland/finland-news/domestic/17272-finland-s-first-coronavirus-patient-began-to-show-symptoms-three-days-ago.html.
- 99. Il Messaggero, "Coronavirus in Rome, Conte: (Two confirmed cases are Chinese tourists. No alarms). Air traffic to and from China closed" (30 January 2020);

 www.ilmessaggero.it/italia/coronavirus_italia_ultimissime_30_gennaio_2020-5018383.html.
- 100. VOA, "Cambodia Confirms First Coronavirus Case" (27 January 2020); <u>www.voanews.com/science-health/coronavirus-outbreak/cambodia-confirms-first-coronavirus-case.</u>
- 101. KCDC, "The update on novel Coronavirus infection: One more case has been confirmed in Korea" (31 January 2020); www.cdc.go.kr/board/board.es?mid=a30402000000 bid=0030 act=view list no=365915 tag= nPage=1.
- 102. KCDC, "The updates on the novel Coronavirus infection in Korea" (31 January 2020); www.cdc.go.kr/board/board.es?mid=a30402000000 bid=0030 act=view list_no=365926 tag= nPage=1.
- 103. KCDC, "Four more cases of novel Coronavirus have been confirmed in Korea" (6 February 2020); www.cdc.go.kr/board/board.es?mid=a30402000000 bid=0030 act=view list no=366006 tag= nPage=1.

- 104. CNA, "Wuhan virus: Singapore confirms 2 new cases, bringing total number infected to 7" (28 January 2020); www.channelnewsasia.com/news/singapore/wuhan-virus-singapore-latest-confirmed-cases-coronavirus-12360924.
- 105. Business Insider, "The US has reported 9 coronavirus deaths among more than 120 cases. Here's what we know about the US patients.s" (2 March 2020); www.businessinsider.fr/us/wuhan-coronavirus-us-cases-health-risk-2020-1.
- 106. WLTZ First News, "Sweden Confirms First Coronavirus Case" (3 February 2020); www.wltz.com/2020/02/03/sweden-confirms-first-coronavirus-case/.
- 107. CDC, "CDC Confirms Seventh Case of 2019 Novel Coronavirus" (31 January 2020); www.cdc.gov/media/releases/2020/s0131-seventh-case-coronavirus.html.
- 108. Health.Vic, "Fourth novel coronavirus case in Victoria" (1 February 2020); <u>www2.health.vic.gov.au/about/media-centre/MediaReleases/fourth-novel-coronavirus-case-victoria.</u>
- 109. Sinchew, "19th confirmed diagnosis in Malaysia" (13 February 2020); www.sinchew.com.my/content/content_2216462.html.
- 110. Mass.gov, "Man returning from Wuhan, China is first case of 2019 Novel Coronavirus confirmed in Massachusetts" (1 February 2020); www.mass.gov/news/man-returning-from-wuhan-china-is-first-case-of-2019-novel-coronavirus-confirmed-in.
- 111. Wisconsin Department of Health Services, "2019 Novel Coronavirus Case is Confirmed in Wisconsin" (5 February 2020); www.dhs.wisconsin.gov/news/releases/020520.htm.
- 112. From the Desk of the Director-General of Health Malaysia, "Kenyataan Akhbar KPK 10 Februari 2020 Situasi Terkini Kejadian 2019-nCoV di Malaysia" (10 February 2020); https://kpkesihatan.com/2020/02/10/kenyataan-akhbar-kpk-10-februari-2020-situasi-terkini-kejadian-2019-ncov-di-malaysia/.