

Basic case reproduction number R0

Average number of secondary cases per case (number of successful transmissions per case) in a totally susceptible population.

Basic case reproduction number R0

Average number of secondary cases per case (number of successful transmissions per case) in a totally susceptible population.

R0 > 1 number of cases increases

Basic case reproduction number

Average number of secondary cases per case (number of successful transmissions per case) in a totally susceptible population.

R0

R0 > 1 number of cases increases

R0 = 1 number of cases is stable

Basic case reproduction number

Average number of secondary cases per case (number of successful transmissions per case) in a totally susceptible population.

R0

- R0 > 1 number of cases increases
- R0 = 1 number of cases is stable
- R0 < 1 number of cases decreases

Epidemic curve

China CDC weekly Feb 17 2020

R0 for COVID-19

Estimates between 1.5 and 4.5, most 2-3

R0 for COVID-19

Estimates between 1.5 and 4.5, most 2-3

What does this mean?

... in the early stage of the epidemic

... using available data

... in Wuhan

... on average

R0 depends on 3 factors

duration of infectiousness

 probability of infection being transmitted during contact between a susceptible and infected individual

average rate of contact between susceptible and infected individuals

R0 depends on 3 factors

Infectious organism (& host)

duration of infectiousness

- probability of infection being transmitted during contact between a susceptible and infected individual
- average rate of contact between susceptible and infected individuals

R0 depends on 3 factors

duration of infectiousness

 probability of infection being transmitted during contact between a susceptible and infected individual

average rate of contact between susceptible and infected individuals

R0 for COVID-19 $\approx 1.5-4.5$

R0

R0 for COVID-19 $\approx 1.5-4.5$

R0 for Measles ≈ 15

R0 for Chickenpox ≈ 10

R0 for SARS ≈ 3

R0 for Ebola ≈ 2

R0 for 'flu $\approx 1.5-3$

Secondary attack rate

Secondary attack rate (2° AR) is used in the study of the spread of infections that transmit person-to-person in specific situations like households and schools

Secondary attack rate

Secondary attack rate (2° AR) is used in the study of the spread of infections that transmit person-to-person in specific situations like households and schools

= the proportion of those exposed to the primary case that develop disease as a result of the exposure

Secondary attack rate of SARS

Singapore

Number of household members exposed to cases = 417

No. of new cases arising = 26

Secondary attack rate = 26/417 = 6.2%

NB: Secondary attack rate is context specific

Depends on:

Closeness of contact

SARS in Beijing 2° AR higher in those caring for patient (31%) than living in same residence (4.6%)

Stage of illness

SARS:

2° AR higher in hospital than at home – due to stage of illness?

R0 and 2° AR

R0 Average number of secondary cases per case in a totally susceptible population

2° AR The proportion of those exposed to the primary case that develop disease as a result of the exposure in a particular situation

R0 and 2° AR

R0 Average number of secondary cases per case in a totally susceptible population 2° AR The proportion of those exposed to the primary case that develop disease as a result of the exposure in a particular situation

```
R0 = 2° AR [household] x no. of contacts [household]
+
2° AR [other family] x no. of contacts [other family]
+
2° AR [community] x no. of contacts [community]
+
etc
```