

Distribution of the 2019-nCoV Epidemic and Correlation with Population Emigration from Wuhan, China

Zeliang Chen^{1,#}, Qi Zhang^{1,#}, Yi Lu^{2,#}, Zhongmin Guo^{3,#}, Xi Zhang^{1,#}, Wenjun Zhang^{4,#}, Cheng Guo⁵, Conghui Liao¹, Qianlin Li¹, Xiaohu Han⁶, Jiahai Lu^{1,*}.

¹ School of Public Health, Sun Yat-sen University, Guangzhou, P. R. China

² Department of Health Law, Policy and Management, School of Public Health, Boston University

³ Animal Experiment Center, Sun Yat-sen University, 510080, P. R. China

⁴ School of Life Sciences, Sun Yat-sen University, Guangzhou, P. R. China

⁵ Center for Infection and Immunity, Mailman School of Public Health, Columbia University, New York, NY, USA.

⁶ Shenyang Agricultural University, Shenyang, P. R. China

the authors contributed equally to this work

* Corresponding authors.

lujiahai@mail.sysu.edu.cn for Jiahai Lu.

Abstract

BACKGROUNDS

The ongoing new coronavirus (2019-nCoV) pneumonia outbreak is spreading in China and has not reached its peak. Five millions of people had emigrated from Wuhan before the city lockdown, which potentially represent a source of virus spreaders. Case distribution and its correlation with population emigration from Wuhan in early epidemic are of great importance for early warning and prevention of future outbreak.

METHODS

The officially reported cases of 2019-nCoV pneumonia were collected as of January 30, 2020. Time and location information of these cases were extracted analyzed with ArcGIS and WinBUGS. Population migration data of Wuhan City and Hubei province were extracted from Baidu Qianxi and analyzed for their correlation with case number.

FINDINGS

The 2019-nCoV pneumonia cases were predominantly distributed in Hubei and other provinces of South China. Hot spot provinces included Sichuan and Yunnan provinces that are adjacent to Hubei. While Wuhan city has the highest number of cases, the time risk is relatively stable. Numbers of cases in some cities are relatively low, but the time risks are continuously rising. The case numbers of different provinces and cities of Hubei province were highly correlated with the emigrated populations from Wuhan. Lockdown of 19 cities of Hubei province, and implementation of nationwide control measures efficiently prevented the exponential growth of case number.

INTERPRETATION

Population emigrated from Wuhan was the main infection source for other cities and provinces. Some cities with low case number but were in rapid increase. Due to the upcoming Spring Festival return transport wave, understanding of the trends of risks in different regions is of great significance for preparedness for both individuals and institutions.

FUNDINGS

National Key Research and Development Program of China, National Major Project for Control and Prevention of Infectious Disease in China, State Key Program of National Natural Science of China.

Keywords: 2019-nCoV; Temporal; Spatial; Distribution; Outbreak.

Introduction

Emerging infectious diseases are still great challenges in the 21st century. In recent years, worldwide outbreaks of Ebola and Middle East Respiratory Syndrome (MERS) caused great health and economic losses¹⁻³. The ongoing pneumonia outbreak caused by the new coronavirus, 2019-nCoV, is becoming a global public health problem. The 2019-nCoV outbreak is highly similar to the Severe Acute Respiratory Syndrome (SARS) in 2003 that they were both caused by new coronaviruses and happened in time periods including Chinese Spring Festival¹. On December 31, 2019, the Wuhan Municipal Health and Health Committee reported 27 cases of pneumonia with an unknown cause, and many cases were related to the Wuhan Southern China Seafood Market, which was subsequently closed on January 1, 2020⁴. On January 7, 2020, laboratory test results showed that the pathogen of unexplained pneumonia was a new type of coronavirus, which was then officially named 2019-nCoV by the World Health Organization (WHO)^{5,6}. The 2019-nCoV outbreak started in Wuhan, and then spread rapidly to other provinces and countries^{7,8}. As of January 30, 2020, a total of 34 provinces and regions in China have reported 9,692 cases. Nearly all imported cases were derived from Wuhan, Hubei province^{9,10}.

The 2019-nCoV pneumonia was defined as a class B infectious disease but managed as class A infectious disease by the Chinese government. Daily case reports are being released and any omission or concealment is punishable by law. At present, the number of cases is still increasing and the epidemic has not yet reached its peak, but the situation differs by province. . Information about the temporal and spatial distributions of the cases is important for preparation of a targeted treatment and prevention strategy. Because the return peak of

Spring Festival transport is coming, the information on possible changes in incidence in different cities will help us to prepare in advance. Therefore, we investigated the temporal and spatial distributions of the early epidemic to reveal the dynamic changes and trends. These results will provide valuable information for the disease prevention for both individuals and organizations.

Methods

Case data collection

All officially reported confirmed, suspected, severe cases and deaths of 2019-nCoV pneumonia were collected from the internet (website:). Case data were imported into Excel and incidence per 100,000 was calculated. No ethical approval is needed for this study.

Temporal and spatial distribution and risk analysis

The national and Hubei province shapefiles are used for ArcGIS analysis. The map is linked to Excel file with time and spatial information. The risk analysis of the 2019-nCoV pneumonia is based on the Bayesian space-time model of WinBUGS software^{11,12}. The model is divided into three levels:

(1) Data model

For the statistical data of low incidence, it is assumed to follow the Poisson distribution of the parameters n_i and μ_{it} : $y_{it} \sim \text{Poiss}(n_i \mu_{it})$, where Hubei province y_{it} is i (1,..., 16) cities at t (1,..., 11) the number of cases that occurred during the day. The nationwide y_{it} is the number of cases that occurred in t (1,..., 11) days in i (1,..., 240) cities. We assume that there is no change in the number of people at risk in each city during the study period, where n_i is the number of people at risk in the town (i), and μ_{it} is the corresponding disease risk in the city (t)

per day (i).

(2) Process model

The μ_{it} 's logarithmic transformation of disease risk allows relative risk to be expressed as a linear combination of a spatial component, a temporal component, and a spatiotemporal interaction component. The mathematical expression is shown in equation (2).

$$\log(\mu_{it}) = \alpha + s_i + (b_{0t^*} + u_t) + b_{1t^*} + \varepsilon_{it} \quad (2)$$

Where α is the fixed effect of the overall relative risk of the entire study area within 11 days; $t^* = t - 5.5$ is the time span relative to the intermediate time point. In this model, the risk of disease is broken down into three parts: spatial change, temporal change, and space-time interaction; and s_i is a component of spatial variability, describing the urban disease risk relative to the entire study region over an 11-day observation period; $b_{0t^*} + u_t$ is the amount of change over time, which describes the overall trend of disease risk in the entire study area relative to the medium-term observation day, including the linear trend b_{0t^*} and the time random effect u_t ; b_0 is the time coefficient, represents the time trend of the study area; b_{1t^*} allows each city to have different time-varying trends and is part of the spatiotemporal interaction. Relative to b_0 , it is the local change trend of each city based on b_0 ; ε_{it} is used to explain local changes that cannot be explained by spatiotemporal random effects.¹³

(3) Parametric model

According to the BYM model¹⁴, a spatial structure effect is defined by a prior conditional autoregressive (CAR) structure. In this process, a spatial adjacency weight matrix needs to be defined. The weight adjacency is $w_{ij}=1$, otherwise the weight $w_{ij}=0$, and the special $w_{ij}=0$. Similarly, b_{1i} is also assumed to follow the BYM process. For the time structure effect u_t , a

conditional autoregressive process is used, and the adjacency weight matrix in time is defined.

For the over-discrete parameter ε_{it} , according to Gelman, the normal distribution with a mean value of 0 and a variance of $\sigma^2\varepsilon$, is generally assumed and the variance of each parameter obeys Gamma (a, b).¹⁵ Based on this model, through the spatial component s_i and its posterior probability, high-risk or low-risk cities with respect to the average risk (α) of the entire study area can be identified. By calculating the probability of spatial relative risk, $\exp(s_i)$ is greater than 1 and divided into five categories: areas with probability > 0.8, 0.6-0.8, 0.4-0.6, 0.2-0.4, and <0.2 are defined as hot spots, secondary hot spots, warm-spots, sub-cold spots, and cold-spots respectively. Similarly, based on the probability threshold, the differences in these classification regions can be identified based on the trend over time. The probability that $\exp(b_{it})$ is greater than 1 is divided into five categories: cities with an incidence risk probability greater than 0.8 have a rapid change trend relative to the overall risk change; between 0.6 and 0.8 indicate that the change trend of the incidence risk is greater than the overall risk change; 0.4 to 0.6 indicates that the occurrence risk is the same as the overall risk change trend; 0.2 to 0.4 indicates that the change trend of the disease risk is slower than the overall risk change; the change trend of the disease risk in cities with a probability less than 0.2 is more slower than the overall risk.

Correlation between case number and population migration

Population migration data were collected from Baidu dataset (<http://qianxi.baidu.com/>). Data on emigration from Wuhan City and Hubei province to other cities and provinces were extracted and edited with Excel of windows Microsoft office. Emigration intensity was calculated as migration index multiplied with proportions of the province or city.

Results

To obtain a general profile of the distribution, we first analyzed all the available cases during this 2019-nCoV pneumonia outbreak¹⁶. As shown in Figure 1A, the number of cases remained stable from January 11 to 15, 2020, and the number of newly added and cumulative cases increased rapidly after January 16. The first death was reported on January 10, and the number of deaths began to increase rapidly from January 17, with the cumulative death number reaching 312 on January 30 (Figure 1B)⁶. After the nucleic acid assay becoming available, suspected cases waiting for laboratory confirmation could now be diagnosed more rapidly¹⁷. After January 19, suspected cases increased rapidly, and about 40-50% of these suspected cases were then diagnosed as confirmed cases (Figure 1C). Before January 19, the number of severe cases, remained at a low level but increased steadily since January 20 (Figure 1D). Because Wuhan is the capital city of Hubei province and the cases have spread to the rest of Hubei province quickly, we also analyzed the change in number of cases in Hubei province. On January 9, 41 cases were first reported, and by January 30, 5,806 cases were reported, accounting for 59.91% of the total cases in China (Figure 1E). The cumulative number of deaths in Hubei province is 249, accounting for 96.14% of total deaths in China (Figure 1F). These data indicated that both the incidence and mortality of 2019-nCoV disease is the highest in Hubei province¹⁸.

Before January 16, cases were mainly reported in Hubei province. From January 17 onward, the outbreak spread to many provinces and the number of cases increased rapidly. Therefore, our spatial and temporal analyses used data from January 17 to January 30, 2020. Location of each case was extracted from official reports and mapped on the national map

to city level with ArcGIS. Of the 362 cities, 307 (84.8%) had reported cases. In general, the core outbreak area, Wuhan and its surrounding cities, had the highest number of cases, followed by cities with high population that are transportation hubs (Figure 2A). Spatial distribution was then analyzed with a Bayesian model using WinBUGS^{13,14}. After iterating nearly 100,000 times, the model converged successfully. After the model converged, it iterated another 110,000 times to obtain parameter estimations. A ratio close to 1 indicates that the two chain iterative sequences are close, and that the model has a good convergence and is stable (Figure 2B). With the established model and parameters, hot and cold spots were identified. The results showed that Sichuan, Yunnan, Guizhou, Hainan, and Taiwan were hot spots, and Inner Mongolia, Gansu, Ningxia, Qinghai, Xinjiang, Chongqing, Hunan, and Guangxi were secondary hot spots. Generally, hot spots clustered in the Midwest and cold spots clustered in the Southeast (Figure 2D).

The overall temporal trend was calculated using the time risk model ($\exp(b_0 + v_t)$), which described the general incidence risk by time during the period from January 16 to January 30, 2020. The results showed that b_0 is estimated to be 0.4604, that is, the disease risk on the following day is approximately 1.585 times higher than the previous day. The relative risk by time increased steadily from January 20 and remained in an upward trend as of January 30 (Figure 2C). From this, it can be estimated that the number of cases nationwide is on the rise. As shown in Figure 2E, Heilongjiang, Hebei, Beijing, Tianjin, Xinjiang, Ningxia, Jiangsu, Hunan, Taiwan, and Hainan showed faster increased in cases than the overall national trend. The increase of cases in Jilin, Liaoning, Shanxi, Guangxi, and Fujian provinces were also relatively fast. The increase of cases in other provinces were consistent with or lower than the overall

national trend.

Since Hubei province had the highest number of cases, we analyzed the temporal and spatial distribution in different cities of Hubei province. According to the reported cases, Wuhan had the highest number of cases, followed by Huanggang and Xiaogan city. Suizhou, Jingmen, and Xianning city are among the second group with a high number of cases (Figure 3A). The spatial convergence analysis converged 100,000 iterations (Figure 3B). Hot spots are identified in the east regions and cold spots are in the west regions (Figure 3D). The overall temporal trend in the model estimation was calculated for the change in the number of cases. The average time trend coefficient b_0 was estimated to be 0.6727, meaning the time risk (occurrence probability in time) on a following day is 1.960 times higher than the previous day, indicating that the daily number of cases in Hubei Province is on the rise (Figure 3C). Xiangyang, Suizhou, Yichang, and Ezhou showed the highest increase rates, and Shiyan, Shenlongjia, Xiaogan and Huangshi showed relative high increase rates (Figure 3E). Other cities had a growth slower than the overall growth in the province (Table S1). The increase rate of Hubei province (1.960) was higher than the whole country (1.585), indicating the increase rate in Hubei province is significantly higher than other provinces in China.

In addition to changes in number of cases, we also analyzed the change in incidence, which could incorporate the population information of each city. Consistent with the trend of number of cases, Wuhan had the highest incidence, followed by Xiaogan and Huanggang (Figure 4A). Model converged after 110,000 iterations (Figure 4B). Spatial distribution trend analysis showed that Jingmen, Xiaogan, Qianjiang, Xiantao, Ezhou, and Huangshi were hot spots with high incidence, and Huanggang, Wuhan, Tianmen, Jingzhou, Xianning were cold

spot with relatively low incidence (Figure 4C). Temporal change trend analysis results that the average time trend coefficient b_0 was 0.5087, and the disease risk on the following day was approximately 1.663 times higher than the previous day, indicating an upward trend (Figure 4D). The change in incidence is different from the change in number of cases.

The outbreak started from Wuhan, and nearly all the early cases were derived from Wuhan, Hubei province. Because the outbreak happened just before Spring Festival, large scale population migration during this period is an inducing factor for subsequent epidemic. From Jan 1 to 23, 2020, the population migrated out of Wuhan city and Hubei province increase steadily and peaked at Jan 22 and 21 respectively (Figure 5A). Wuhan city is lockdown on Jan 23, and after that population migration greatly inhibited. As experienced 2019, high population migration occurred Jan 31, this timely city lockdown prevented subsequent burst. We then analyzed the migration out and into Wuhan city and Hubei province. The top target provinces of emigration included Henan and Hunan province (Figure 5B). More people migrated out of Wuhan than those into the city (Figure 5C). To analyze the correlation between case number and the emigration population for Wuhan city and Hubei province, population migration data was collected from Baidu Migration. The correlation coefficient between provincial case number and emigration of Hubei province was up to 0.821 (Figure 5D). The correlation coefficient between provincial case number and emigration from Wuhan was increased to 0.8895, and the highest one was 0.9918 between Wuhan and other cities of Hubei provinces (Figure 5E, F, Table S3, S4). These data strongly indicated that the case number is highly related with population emigration from Wuhan. Although we do not know the exact population emigrated from Wuhan, 5 million was an astonishing number, for each

of them might be a virus spreader. If no control measures implemented, case number would exponentially increase. Of the 5 million emigrants, 74.22% were emigrated to other cities of Hubei province (Figure S2, Table S3). Fortunately, 19 cities of Hubei province were lockdown from Jan 23 to 26 (Figure S5). After lockdown of Wuhan and other cities of Hubei province, the outbreak burst was prevented, and case number increase only steadily without exponential growth.

In on our previous trend analysis of the early spread of this outbreak and the previous SARS outbreak, we estimated that the cumulative number of 2019-nCoV cases might be 2-3 times the cumulative number of SARS cases and reaches between 16,000 and 24,000 cases.¹⁹ Because the outbreak duration overlaps the Spring Festival transport waves, large scale migration will be a decisive factor of this outbreak. We analyzed the migration in the 3 days before the Spring Festival. The top 50 cities that were exporting migrants before Spring Festival are mainly located in the south and east of China. The top 4 exporting cities include Beijing, Shenzhen, Shanghai, and Guangzhou, which account for over 15% of the migration population (Figure S1). However, the cities with high population of imported migrants were relatively scattered. Chongqing had the highest population of imported migrants, which accounted for 1.50% of the total imported migrants (Figure 5). As the migrants will be traveling back to work after the Spring Festival, these previous “exporting” cities may have a high risk of emergence of another wave of new cases caused by the returned migrants.

Discussion

The 2019-nCoV pneumonia are causing great public health and economic losses for China. The case number increased rapidly, with over 50% were from Hubei province. As of Jan

30, the case number has exceeded the total number of the SARS-CoV outbreak²⁰. To cope with the outbreak, the Spring Festival holiday had been extended for two times. Prevention and control of the outbreak became a concerted action of the whole people in China. Although all people participated in the campaign against the outbreak, people in area with low case number considered that the disease is far away. Therefore, awareness of high-risk regions is import for preparation and responses for all the people, particularly those in regions with low incidence. Another reason we need to keep in mind is that 5 millions of persons have been emigrated from Wuhan to all over the country, we do not know exact who of them are virus carriers, and it is impossible to track and diagnose them all. Therefore, isolation at home and less contact with others is the most efficient measure to prevent infection and transmission.

With the reported cases, we analyzed the temporal and spatial distribution. In general, the number of cases is still on the rise. For Hubei Province, which has the highest number of cases and deaths, the growing trend is relatively stable. Conversely in other hot spots, the number of cases were not so high, but the rate of growth continues to rise and therefore should be closely monitored. It is particularly noteworthy that cities with the fastest change in temporal risk, such as Chongqing, have large population movements and rapid temporal risk. If they are not strictly monitored, there may be more outbreaks. In order to prevent disease outbreaks caused by the returning travel wave to the city after the Spring Festival, the country has extended the Spring Festival holiday twice to February 9, 2020. However, as the number of new cases is still increasing, the outbreak is unlikely to end before the end of the holiday. Therefore, we must act together to stop the spread of the disease. At present, the state has

adopted mobility control measures to encourage people to avoid going to public places and wear masks when going out to reduce the risk of human to human transmission. We believe that with the joint efforts of everyone, the number of cases and losses will be kept to a minimum.

Acknowledgements

We thank Andre Kiesel for critical revision of this manuscript. This work was supported by the National Science and Technology Major Project (No. 2018ZX10101002-001-001), National Key Research and Development Program Projects of China (2017YFD0500305), the State Key Program of National Natural Science of China (U1808202), NSFC International (regional) cooperation and exchange program (31961143024), the Key-Area Research and Development Program of Guangdong Province (2018B020241002), and the Guangdong Provincial Science and Technology Project (2018B020207013).

Authors' contribution

Z. Chen and J. Lu conceived and directed the study, Q. Zhang performed the temporal and spatial distribution analysis, Y. Lu, Z. Guo, W. Zhang, C. Guo participated in discussion and improvement of the contents, Q. Zhang and X. Zhang participated in figure and table preparation. C. Liao, X. Han and Q. Li collected the case data. Y. Lu performed critical revision of the manuscript. Z. Chen wrote the paper with help from all others.

Declaration of interests

All authors declare no competing interests.

References

1. Li W, Shi Z, Yu M, et al. Bats are natural reservoirs of SARS-like coronaviruses. *Science* 2005; **310**(5748): 676-9.
2. Morens DM, Folkers GK, Fauci AS. The challenge of emerging and re-emerging infectious diseases. *Nature* 2004; **430**(6996): 242-9.
3. Suwantararat N, Apisarnthanarak A. Risks to healthcare workers with emerging diseases: lessons from MERS-CoV, Ebola, SARS, and avian flu. *Curr Opin Infect Dis* 2015; **28**(4): 349-61.
4. Krupovic M, Dolja VV, Koonin EV. Origin of viruses: primordial replicators recruiting capsids from hosts. *Nat Rev Microbiol* 2019; **17**(7): 449-58.
5. Holshue ML, DeBolt C, Lindquist S, et al. First Case of 2019 Novel Coronavirus in the United States. *N Engl J Med* 2020.
6. Zhu N, Zhang D, Wang W, et al. A Novel Coronavirus from Patients with Pneumonia in China, 2019. *N Engl J Med* 2020.
7. Carlos WG, Dela Cruz CS, Cao B, Pasnick S, Jamil S. Novel Wuhan (2019-nCoV) Coronavirus. *Am J Respir Crit Care Med* 2020.
8. Lu H. Drug treatment options for the 2019-new coronavirus (2019-nCoV). *Biosci Trends* 2020.
9. The L. Emerging understandings of 2019-nCoV. *Lancet* 2020.
10. Li Q, Guan X, Wu P, et al. Early Transmission Dynamics in Wuhan, China, of Novel Coronavirus-Infected Pneumonia. *N Engl J Med* 2020.
11. Bohning D, Dietz E, Schlattmann P. Space-time mixture modelling of public health data. *Stat Med* 2000; **19**(17-18): 2333-44.
12. Chen H Y LYL, Zhang N X. Spatial and Temporal Analysis of Neural Tube Defects in Yuanping County, Shanxi Province. *Journal of Geo-information Science*; (04): 70-8.
13. Demirhan H, Kalaylioglu Z. Joint prior distributions for variance parameters in Bayesian analysis of normal hierarchical models. *Journal of Multivariate Analysis* 2015; **135**.
14. Besag J, York J, Mollié A. Bayesian image restoration, with two applications in spatial statistics. *Annals of the Institute of Statistical Mathematics* 1991; **43**(1): 1-20.
15. Richardson S, Thomson A, Best N, Elliott P. Interpreting Posterior Relative Risk Estimates in Disease-Mapping Studies. *Environmental Health Perspectives*; **112**(9): 1016-25.
16. Nishiura H, Jung SM, Linton NM, et al. The Extent of Transmission of Novel Coronavirus in Wuhan, China, 2020. *J Clin Med* 2020; **9**(2).
17. Wang W, Tang J, Wei F. Updated understanding of the outbreak of 2019 novel coronavirus (2019-nCoV) in Wuhan, China. *J Med Virol* 2020.
18. Cheng VCC, Wong SC, To KKW, Ho PL, Yuen KY. Preparedness and proactive infection control measures against the emerging Wuhan coronavirus pneumonia in China. *J Hosp Infect* 2020.
19. Parry J. Wuhan: Britons to be evacuated as scientists estimate 44 000 cases of 2019-nCoV in the city. *BMJ* 2020; **368**: m351.
20. Chan PK, Ip M, Ng KC, et al. Severe acute respiratory syndrome-associated coronavirus infection. *Emerg Infect Dis* 2003; **9**(11): 1453-4.

Figure 1 2019-nCoV Case Report of China and Hubei Province

A-D, Daily report on national increased and cumulative confirmed cases (A), death case (B), suspected cases (C), and increased severe cases (D). E, Increased and cumulative case number of Hubei Province; D, Increased and cumulative death case number of Hubei province. A, Daily increased and cumulative case number.

Figure 2 Nationwide Case distribution and change trends

A, Case distribution, B, Hot and cold spot of case distribution; C, model convergence analysis; D, Changing trends of case distribution.

Figure 3 2019-nCoV Case distribution of Hubei province

A, Case distribution of Hubei province; B, Model convergence case distribution; C, Relative time risk with time; D, Hot spot and cold spot of case distribution; E, Incidence changing trends of different cities of Hubei Province.

Figure 4 2019-nCoV incidence distribution and change trends of Hubei province
A, Incidence distribution of Hubei province; B, Model convergence of incidence distribution;
C, Hot spot and cold spot of incidence distribution; D, Incidence changing trends of different cities of Hubei Province.

Figure 5 Correlation between Migration and Case Number

A, Migration index from and into Wuhan city and Hubei province during spring festival transport. Yellow, 2020, Gray, 2019. B, Migration out (emigration) and into Hubei Province; C, Emigration and immigration of Wuhan City and Hubei province from Jan 10 to 23, 2020; D, Correlation between case number and emigration from Hubei province; E, Correlation between case number and emigration from Wuhan city (interprovince); F, Correlation between case number and emigration from Wuhan city (intraprovince).