

Lessons drawn from China and South Korea for managing COVID-19 epidemic: insights from a comparative modeling study

Biao Tang^{1,2}, Fan Xia^{1,4}, Nicola Luigi Bragazzi², Xia Wang³, Sha He³, Xiaodan Sun^{1,4}, Sanyi Tang^{3*}, Yanni Xiao^{1,4,*} and Jianhong Wu^{1,2,5,*}

- ¹ The Interdisciplinary Research Center for Mathematics and Life Sciences, Xi'an Jiaotong University, Xi'an 710049, People's Republic of China
- ² Laboratory for Industrial and Applied Mathematics, Department of Mathematics and Statistics, York University, Toronto, Ontario, Canada, M3J 1P3
- ³ School of Mathematics and Information Science, Shaanxi Normal University, Xi'an, 710119, People's Republic of China
- ⁴ School of Mathematics and Statistics, Xi'an Jiaotong University, Xi'an 710049, People's Republic of China
- ⁵ Fields-CQAM Laboratory of Mathematics for Public Health, York University, Toronto, Ontario, Canada, M3J 1P3

The first three authors made the same contributions.

* Correspondence: sytang@snnu.edu.cn, yxiao@mail.xjtu.edu.cn, wujh@yorku.ca

Received: date; Accepted: date; Published: date

Abstract: We conducted a comparative study of COVID-19 epidemic in three different settings: mainland China, the Guangdong province of China and South Korea, by formulating two disease transmission dynamics models incorporating epidemic characteristics and setting-specific interventions, and fitting the models to multi-source data to identify initial and effective reproduction numbers and evaluate effectiveness of interventions. We estimated the initial basic reproduction number for South Korea, the Guangdong province and mainland China as 2.6 (95% confidence interval (CI): (2.5, 2.7)), 3.0 (95%CI: (2.6, 3.3)) and 3.8 (95%CI: (3.5,4.2)), respectively, given a serial interval with mean of 5 days with standard deviation of 3 days. We found that the effective reproduction number for the Guangdong province and mainland China has fallen below the threshold 1 since February 8th and 18th respectively, while the effective reproduction number for South Korea remains high, suggesting that the interventions implemented need to be enhanced in order to halt further infections. We also project the epidemic trend in South Korea under different scenarios where a portion or the entirety of the integrated package of interventions in China is used. We show that a coherent and integrated approach with stringent public health interventions is the key to the success of containing the epidemic in China and specially its provinces outside its epicenter, and we show that this approach can also be effective to mitigate the burden of the COVID-19 epidemic in South Korea. The experience of outbreak control in mainland China should be a guiding reference for the rest of the world including South Korea.

Keywords: COVID-19 epidemic; multi-source data; mathematical model; mainland China and South Korea; comparative study

Introduction

Coronavirus, an enveloped virus characterized by a single-stranded, positive-sense RNA, causes generally mild infections but occasionally lethal communicable disorders leading to SARS, MERS¹ and the current COVID-19 outbreak^{2,3} that has gradually spread out from the epicenter Wuhan/China and affected 103 countries/territories and international conveyances including the cruise ship Diamond Princess harbored in Yokohama/Japan as of March 7th 2020.

In the absence of effective treatments and vaccines, an early adoption of stringent public health measures is crucial in mitigating the scale and burden of an outbreak. Unprecedented restrictive measures, including travel restrictions, contact tracing, quarantine and lock-down of entire towns/cities adopted by the Chinese authorities have resulted in a significant reduction of the effective reproductive number of COVID-19^{4,5}. However, these public health interventions may not be considered and/or implemented as effectively in other settings and contexts. Decision-making and implementations may require adaptations and modifications to take into account setting-specific characteristics in terms of community features, local epidemiology and risk assessment, social habits, juridical provisions, organizational coordination, and availability of economic-financial resources. For instance, particularly restrictive measures may not be effective in certain countries⁶.

Several public health interventions can be implemented to counteract the threat posed by an emerging outbreak⁷ with pandemic potential. These interventions can be basically classified into two major categories: the measures of the first category are aimed at protecting the borders and include interventions like travel restrictions and border entry screening, whereas the measures of the second category have the objective of locally controlling the spreading of the virus and include enhanced epidemiological surveys and surveillance, contact tracing, school closure and other interventions that favor a reduction in number of social contacts. The effectiveness of such measures from both group is variable and some is still under debate. Regarding, for example, extensive travel restrictions, a recent systematic review has shown that this intervention may contribute to delaying but not preventing the transmission and diffusion of a viral outbreak. As such, it is not recommended for implementation, if not within a broader package of public health measures aimed at rapidly containing the outbreak⁸. A similar conclusion can be reached for border entry screening, considered as ineffective or poorly effective *per se*, and therefore needs to be combined and provided together with other strategies⁹. School closure appears to be potentially effective in containing/reducing viral outbreaks, although further research is warranted to identify the best strategy in terms of timing and length of closure¹⁰. The measure of quarantine is also particularly controversial, since it raises ethical dilemmas, and political and social concerns^{11,12} and quantification of its real impact¹¹ is difficult due to a high uncertainty in its efficacy. However,

in the absence of effective medical interventions, these measures must be implemented and the success of these measures, despite their disruptive impact on social-economic activities, depends heavily on how these measures are adapted to the specific scenario, in terms not only of clinical and epidemiological variables but also of social aspects, including social habits, juridical provisions, and economic-financial resources.

How differentiation and combination of these interventions within a coherent and systematic package of public health measures contributes to different outbreak outcomes is an urgent global health issue that must be addressed in order to ensure that lessons from countries that have early experienced COVID-19 outbreak can be learnt by other countries in their preparedness and management of a likely pandemic.

In South Korea, the first COVID-19 case (a 36 years old Chinese woman, with a recent travel history to Wuhan) was reported on January 8th 2020. A severe cluster of cases emerged in the city of Daegu, where on February 23rd 2020 a 61 years old woman spread the virus to hundreds of worshippers at Shincheonji Church of Jesus. On March 5th 2020, a further cluster of cases occurred at a nursing home in Gyeongsan, which has been declared “special care zone” in an effort to contain the viral outbreak. As of March 8th 2020, South Korea has reported 7,313 cases, with 130 total recovered cases and 50 deaths, with no sign that the epidemic is slowing down.

In comparison, intensive social contacts and massive mobility associated with the Chinese Traditional Spring Festival, combined with an initial delay in responding to the outbreak, resulted in an exponential growth of infections in the (then) epicenter (Wuhan) and large case importations to other Chinese cities. On January 23rd 2020, the Chinese government decisively implemented a systematic package of measures in the epicenter, including the lock-down/quarantine of Wuhan city and other cities/towns of the Hubei province, intense contact tracing and isolation. This led to rapid and effective mitigation of the COVID-19 epidemic. Case importation before the January 23rd lock-down also resulted in outbreaks in all Chinese provinces, but the systematic package of interventions implemented across the country led to effective containment. On March 8th 2020, the newly confirmed cases in the entire country reduced to 40.

Particularly, Guangdong, the province with the largest population in China at present, with GDP ranked first since 1989 and with the level of middle and upper income countries and middle developed countries, reported the first confirmed COVID-19 case on January 19th. On January 23rd, the government of Guangdong province announced the first-level response to major public health emergencies for controlling the spread of COVID-19. As of March 8th, there are totally 1325 confirmed cases and 8 deaths in Guangdong province, and no new case is reported. In contrast to South Korea, there was a relatively large ratio of imported cases in Guangdong province, particularly, in Shenzhen (a mega city in Guangdong province) more than 70 percent of the

confirmed cases are imported¹³.

What differences in the intervention design and implementation between China and South Korea, and between Korea and Guangdong have contributed to the different epidemic curves, and what projection can we make about the epidemic trend in South Korea under different scenarios if a portion or the entirety of the Chinese package of public health interventions is applied to the South Korea? These are the questions we aim to answer by developing mathematical models tailored to different settings, including the entire country of China and its Guangdong province and South Korea.

Methods

Data

We obtained data of the confirmed COVID-19 cases, cumulative number of quarantined individuals, cumulative death cases in mainland China from the “National Health Commission” of the People’s Republic of China¹⁴. Data information includes the newly reported cases, the cumulative number of reported confirmed cases, the cumulative number of cured cases and the number of death cases, as shown in Figure 1(A-C). In addition, we obtained the data of the cumulative confirmed cases, cumulative cured cases and daily cases under medical observation for the Guangdong province (Figure 1(E)) of China. We also obtained the data of cumulative confirmed cases and cumulative tested cases for South Korea from the Korea Centers for Disease Control and Prevention (KCDC)^{15,16}, as shown in Figure 1(D), (F). The data were released and analyzed anonymously. Note that the first confirmed case was reported on January 23rd 2020 for South Korea, and also on January 23rd 2020 mainland China started the lock-down of Wuhan city, the epicenter, and implemented other interventions. Note that the data for reported cases, either confirmed or quarantined, or under medical observation or tested, was used in China or South Korea since January 23rd 2020.

The model

Our baseline model is the classical deterministic susceptible-exposed-infectious-removed (SEIR) epidemic model refined by incorporating contact tracing-quarantine-test-isolation strategies (Figure 2). We stratify the population into susceptible (S), exposed (E), symptomatic/asymptomatic infected (I/A), hospitalized (H) and recovered (R) compartments, and we further stratify the population to include quarantined susceptible (S_q), and quarantined suspected individuals (T). These stratifications were used in our previous studies^{4,5,17} and

agreement of model predictions with real data provides a validation of the model structure reflecting the interventions implemented in Wuhan and in mainland China. Here, we add an additional quarantined suspected compartment, which consists of exposed infectious individuals resulting from contact tracing and individuals with common fever. These individuals with common fever but quarantined as COVID-19 suspected contributed to the difficulty of implementing an effective quarantine process due to the size of this compartment. In what follows, exposure, transmission and infection compartments are always used for modeling the COVID-19.

In our model formulation, the transmission probability is denoted by β and the contact rate is denoted by c . By enforcing contact tracing, a proportion, q , of individuals exposed is quarantined, and can either move to the compartment B or S_q with rate of $\beta c q$ (or $(1 - \beta)c q$), depending on whether they are effectively infected or not^{18,19}, while the other proportion, $1 - q$, consists of individuals exposed to the virus who are missed from contact tracing and move to the exposed compartment E at rate of $\beta c(1 - q)$ once effectively infected or stay in compartment S otherwise. Note that contact tracing is not triggered by asymptomatic infected individuals, who can infect susceptible individuals. We use constant m to denote the transition rate from the susceptible compartment to the (COVID-19) suspected compartment due to fever and/or illness-like symptoms. The suspected individuals leave this compartment at a rate b , with a proportion, f , if confirmed to be infected with COVID-19, going to the hospitalized compartment, whilst the other proportion, $1 - f$, is ruled out for COVID-19 infection and goes back to the susceptible compartment. Then, for mainland China, the model equations are as follows.

$$\begin{cases} S' = -\frac{(\beta c(t) + c(t)q(t)(1-\beta))SI}{N} - \frac{\theta\beta c(t)SA}{N} - mS + \lambda S_q + b(1-f)T, \\ E' = \frac{\beta c(t)(1-q(t))SI}{N} + \frac{\theta\beta c(t)SA}{N} - \sigma E, \\ I' = \sigma\rho E - (\delta_I(t) + \alpha)I, \\ A' = \sigma(1-\rho)E - \gamma_A A, \\ T' = \frac{\beta c(t)q(t)SI}{N} + mS - bT, \\ S_q' = \frac{(1-\beta)c(t)q(t)SI}{N} - \lambda S_q, \\ H' = \delta_I(t)I + bfT - (\alpha + \gamma_H(t))H, \\ R' = \gamma_A A + \gamma_H(t)H. \end{cases} \quad (C1)$$

The effective reproduction number is given by

$$R_t = \frac{\rho\beta c(t)(1-q(t))}{\delta_I(t) + \alpha} + \frac{\theta(1-\rho)\beta c(t)}{\gamma_A}. \quad (C2)$$

In epidemiology, the basic reproduction number (R_0), used to measure the transmission potential of a disease, is the average number of secondary infections produced by a typical case of an infection in a population where everyone is susceptible. Once the intervention implemented results effective, the effective transmission potential is measured by the effective reproductive number R_t that can be time-dependent as intervention measures vary over time. If R_t falls below 1 and remains below 1, there will be a decline in the number of cases.

The prevention and control interventions were gradually improved in mainland China, and there are several key time points when mitigation measures were gradually strengthened: 1) On January 23rd Wuhan was locked down, and most parts of China shortly adopted a similar strategy; 2) On January 26th , the government announced to extend the Chinese Traditional New Year Festival holiday so self-isolation/protection was maximized; 3) On February 7th the Chinese government created the partnership between each one of the 16 provinces to its sister-city in the epicenter, the Hubei province, to reinforce the health care workers and equipment in the sister-city in Hubei; 4) On February 12th the Hubei province started to include the clinically diagnosed cases into the confirmed cases to enhance its quarantine/isolation measure; 5) On February 14th , Wuhan refined its management protocol of residential quarters; 6) On February 16th , the National Health Commission of the People's Republic of China revised its New Coronavirus Pneumonia Prevention and Control Plan to further clarify and enhance the public health interventions in four key areas: Quarantine high-risk individuals as much as possible, Test suspected individuals as much as possible; Treat patients as best as possible; and Receive and cure all the patients.

We describe this improvement by using the time-dependent contact rate $c(t)$, quarantined rate $q(t)$, and detection rate $\delta_I(t)$, as follows

$$c(t) = (c_0 - c_b)e^{-r_1 t} + c_b, \quad q(t) = (q_0 - q_m)e^{-r_2 t} + q_m, \quad \frac{1}{\delta_I(t)} = \left(\frac{1}{\delta_{I_0}} - \frac{1}{\delta_{I_f}} \right) e^{-r_3 t} + \frac{1}{\delta_{I_f}}, \quad (\text{C3})$$

where c_0 denotes the initial contact rate (on January 23rd 2020) with $c(0) = c_0$, c_b denotes the minimal contact rate with the intervention being implemented. Constant q_0 is the initial quarantined rate of exposed individuals with $q(0) = q_0$, q_m is the maximum quarantined rate with $q_m > q_0$. Similarly, constant δ_{I_0} is the initial diagnose rate, δ_{I_f} is the fastest diagnose rate with $\delta_{I_f} > \delta_{I_0}$.

For the Guandong province, the recovery rate has been improved over the time, and this is reflected by the time-dependence of the recovery rate of the quarantined infected (isolated) population, given by

$$\gamma_H(t) = (\gamma_{H_0} - \gamma_{H_f})e^{-r_4 t} + \gamma_{H_f} \quad (\text{C4})$$

with γ_{H_0} being the initial recovery rate and γ_{H_f} the fastest recovery rate, and r_4 the corresponding increasing rate of the recovery rate.

For South Korea, a similar contact tracing strategy has been implemented: all traced individuals are quarantined and are tested. Once tested, the suspected individuals leave the compartment at a rate b , with a proportion, f , if confirmed to be COVID-19 infected, going to the hospitalized compartment, whilst the other proportion, $1-f$, is recommended to remain quarantined and hence goes to the compartment S_q ^{18,19}. The transmission dynamics subject to this intervention practice is given by

$$\begin{cases} S' = -\frac{(\beta c(1-q)+cq)SI}{N} - \frac{\theta\beta cSA}{N} - mS + \lambda S_q, \\ E' = \frac{\beta c(1-q)SI}{N} + \frac{\theta\beta cSA}{N} - \sigma E, \\ I' = \rho\sigma E - (\delta_I + \alpha)I, \\ A' = (1-\rho)\sigma E - \gamma_A A, \\ T' = \frac{cqSI}{N} + mS - bT, \\ S_q' = b(1-f)T - \lambda S_q, \\ H' = \delta_I I + bfT - (\alpha + \gamma_H)H, \\ R' = \gamma_A A + \gamma_H H. \end{cases} \quad (K1)$$

The basic reproduction number is given by

$$R_0 = \frac{\rho\beta c(1-q)}{\delta_I + \alpha} + \frac{\theta(1-\rho)\beta c}{\gamma_A} \quad (K2)$$

Model-free estimation for R_0 and R_t

We employed the method developed by White and Pagano²⁰ to estimate the basic reproduction number R_0 . Let $\{N_t\}_{t=0}^T$ be the number of newly reported cases on day $0, \dots, T$. Assume N_t follows the Poisson distribution with a mean of $E[N_t] = R_0 \sum_{j=1}^t p_j N_{t-j}$, where $p_j (j = 1, 2, \dots)$ is the probability, giving the serial interval distribution. Assume also that N_i and N_j are independent as long as $i \neq j$. Given the distribution of the serial interval and the observed data on $\{N_t\}_{t=0}^T$, the basic reproduction number R_0 can be estimated by the maximum likelihood estimates approach.

With the same notations and assumptions described above, we can also estimate the effective reproduction number R_t following Cori²¹. Namely, using $E[N_t] = R_t \sum_{j=1}^t p_j N_{t-j}$ within the Bayesian framework, we can obtain an analytical expression of the posterior distribution of R_t by assuming a gamma prior distribution for R_t . Then we can get the posterior means and confidence intervals of R_t .

Results

Model-free estimation for R_0 and R_t

By using the number of daily newly reported cases from January 10th to January 23rd 2020, we estimate R_0 for mainland China, and using the newly reported cases from January 19th to January 31st 2020 we estimate R_0 for the Guangdong province. Also, we estimate R_0 for South Korea based on the number of daily newly reported cases from January 23rd to March 2nd 2020.

All the estimates are given in Table 2. In particular, given the serial interval with mean of 5 and standard deviation of 3, R_0 for mainland China, the Guangdong Province and South Korea is

estimated to be 3.8 (95%CI: (3.5, 4.2)), 3.0 (95%CI: (2.6, 3.3)) and 2.6 (95%CI: (2.5, 2.7)), respectively. In particular, the initial COVID-19 reproduction rate in South Korea was smaller than that in the Guangdong Province.

In order to investigate the variation of R_0 with respect to the serial interval, we carry out a sensitivity analysis by changing the mean of the serial interval from 4 to 8 days, the standard deviation (Std) from 3 to 5. The sensitivity analysis is reported in Table 2, and we notice that R_0 increases when the mean of the serial interval increases and we remark that serial interval examined by recent studies is shorter than that earlier estimation²²⁻²⁴. It also follows from Table 2 that increasing Std of the serial interval only slightly decreases the estimated R_0 for a given mean of the serial interval.

We also estimate the effective reproduction numbers R_t for the considered regions, using the number of daily newly reported cases from the date the first case was reported until March 2nd 2020 (Figure 3). It shows that the effective reproduction number R_t in mainland China and in its Guangdong province has fallen below the threshold 1 since February 18th and February 7th, while the effective reproduction number of South Korea remains very high, indicating that there is still room for improving the interventions in South Korea.

Model-based prediction and interventions efficacy evaluation

By simultaneously fitting the model (C1) to the multiple source data on the cumulative number of reported cases, deaths, quarantined and suspected cases in mainland China, we obtain estimations for unknown parameters and initial conditions, listed in Table 1. The best fitting result is shown as black curves in Figure 5 with the estimated baseline exponential decreasing rate ($r_1 = r_{10}$) in the contact rate function. We then conduct a sensitivity analysis of the cumulative reported, death, quarantined, suspected cases, and the infected (asymptomatic/symptomatic) individuals by shrinking the exponential index r_1 , representing the weakening of the control interventions relevant to the contact rate. As shown in Figure 5, the numbers of cumulative reported, death, quarantined, suspected cases, and the peak value of the infected all increase significantly. In particular, with $r_1 = 0$ corresponding to no reduction of the contact rate from the initial period, the cumulative confirmed cases increases by more than six times as of April 1st (~600,000 cases) and the peak value of the infected will increase by more than 3 times, in comparison with the actual situation under the strong control measures implemented by the Chinese government.

We also conduct a sensitivity analysis regarding the detection rate $\delta_I(t)$, by decreasing the value of r_3 . We obtain a similar conclusion that the cumulative confirmed cases would reach the number of 350,000 cases as of April 1st with a constant detection rate (no improvement of

detection), shown in Figure 6. As illustrated in Figure 6(F), we can observe that while decreasing the detection rate would not affect the decreasing trend of the effective reproduction number, it however postpones the time when the threshold value of 1 is reached. Therefore the outcome in the mainland China, both in terms of the infections avoided and the timing when the outbreak begins to be under control, is the consequence of a systematic package of social distancing (self-isolation and self-protection), contacting tracing, and detection/diagnosis.

Similarly, by simultaneously fitting the proposed model (K1) to the cumulative number of reported and tested cases for South Korea, we obtain the estimations for the unknown parameters and initial conditions, listed in Table 1. The best fitting result is shown as black curves in Figure 7 with the estimated constant contact, testing and detection rates. For the purpose of a comparative study, we simulate the situation in South Korea by importing some of the interventions and measures implemented in the mainland China. We focus on the cases when we can 1) replace the contact rate and detection rate estimated in the (K1) model from the South Korea data with the time-dependent rate function (C3), and 2). adopt the time-dependent testing rate similarly to the quarantined rate function $q(t)$ in (C3) to use

$$b(t) = (b_0 - b_m)e^{-r_5 t} + b_m \quad (\text{K3})$$

with parameters b_0 , b_m to indicate the initial and maximal testing rate. We report the simulations in four scenarios:

Scenario A: Using the testing rate function in (K3), representing an enhanced testing strategy, the cumulative tested and confirmed cases significantly increase, and the cumulative confirmed cases will reach 300 thousands on April 5th 2020 (red curves, Figure 7(C-D)).

Scenario B: Using only the detection rate function in (C3), the cumulative tested and confirmed cases increase too, and the cumulative confirmed cases will reach 200 thousands on April 5th 2020 (green curves, Figure 7(C-D)).

Scenario C: Using only the contact rate function in (C3), the cumulative confirmed cases will reach 100 thousands on April 5th 2020 (blue curves, Figure 7(C-D)).

Scenario D: Using the time-dependent contact, detection and testing rate functions, representing an integrated systematic package of public health control strategies, the cumulative confirmed cases will reach around 60 thousands on April 5th 2020 (black curves, Figure 7(C-D)).

We conclude that a significant reduction of COVID-19 cases is achievable only through a systematic package consisting of enhanced control measures including self-isolation/self-protection, effective quarantine and rapid detection/testing.

Similarly, by simultaneously fitting the model (C1) to the multiple source data on the cumulative number of reported cases, recovery and suspected cases of Guangdong province, we parameterize the model and obtain the estimations for the unknown parameters and initial conditions, listed in Table 1. The best fitting result is shown as green curves in Figure 8. Similarly, we consider the variation in the epidemic by means of the parameter r_1 , representing the variation in the intensity of the control measures implemented. It follows from Figure 8(A-C) that increasing the parameter r_1 reduces the disease infections and the number of suspected individuals, while decreasing the parameter r_1 (to zero) slightly affects the disease infections, shown in green curves ($r_1 \neq 0$) and red curves ($r_1 = 0$) in Figure 8(A-C). This conversely implies that the prevention and control strategies in Guangdong province were relatively strong from the early stage of the outbreak. This can also be confirmed by the continuously declining trend of the effective reproduction number, as shown in Figure 3 and 8(D). Again, we performed the sensitivity analysis by decreasing the value of r_3 in the detection rate $\delta_I(t)$ and obtained similar results, as shown in Figure 9.

Discussion

After some initial delay in the response to the COVID-19 outbreak, the Chinese government started implementing drastic public health measures on January 23rd 2020, including the lock-down of Wuhan city, contact tracing/quarantine/isolation. This decisive and systematically implemented package of interventions has contributed to rapid mitigation, providing a window of opportunity for the preparedness, prevention and control of COVID-19 in other Chinese cities and around the world. As we showed in this modeling study, a systematic approach incorporating coherent and complementary public health measures rapidly implemented is the key for containing the viral outbreak.

In this study, we formulated a dynamic model and parameterized it by using multi-source data for different settings, like South Korea, China and Guangdong province. We predicted that the trend of cumulative reported cases would be very serious, reaching around 600 thousands as of April 1st 2020 given no control measures being implemented. Hence a comparison with the current COVID-19 epidemic: the cumulative reported cases are around 80,651 as of March 6th, 2020, indicating the efficacy of the ongoing strengthening of prevention and control measures in mainland China.

In Guangdong, the province with the largest population in China, most cases at the initial phase of the COVID-19 outbreak are imported, and immediately after the lockdown of Wuhan on January 23rd 2020, the province implemented a systematic approach towards prevention and control with

gradual enhancement leading to the effective control of otherwise potentially catastrophic outcomes.

In comparison with South Korea, Guangdong has more inhabitants and a less developed economy. Also, from our model-free estimation, the basic reproduction number in South Korea is less than that computed for the Guangdong province. Therefore, the COVID-19 epidemic potential in South Korea was initially weaker than that in Guangdong. However, our model-based analysis also shows that the effective reproduction number in South Korea remains greater than 1 while the epidemic in the Guangdong province has already been under control. Our simulation results indicate that the COVID-19 epidemic in South Korea will change from a quick to a slow increase if the integrated control measures are implemented, as illustrated in Figure 7(C). Hence, the experience of epidemic control in mainland China is worth popularizing, especially for the reference of Western countries and other settings, including South Korea.

More in detail, a comparison of the parameter estimations of the Guangdong province and the entire country China shows that

(1) the initial and maximum quarantine rates in Guangdong were much higher than those in the entire country China, while the initial and minimum contact rates were lower than those in the country, contributing to the observed better control effect in the province than the national average.

(2) the confirmation ratios of the Guangdong province and South Korea were much lower than the ratio of the entire country China, indicating the better efficiency of contact tracing and testing in the Guangdong province and South Korea than that in the entire country of China.

(3) the constant contact rate in South Korea was larger than that in the Guangdong province and even the entire country of China, with an even bigger minimum contact rate in South Korea, suggesting the need of raising the awareness of the importance of self-isolation and self-protection.

Carrying out the sensitivity analysis of confirmed cases of China and Guangdong province with respect to the contact rate function, this suggests the effectiveness of the control measures implemented in South Korea. Other countries or territories experiencing large-scale outbreaks of COVID-19 should capitalize on this lesson: convincing all the citizens to stay at home by self-isolation and become aware of the implications of self-protection is of crucial importance. Similarly, the detection rate δ_I of Korea is also lower than those of China and Guangdong province. Therefore, improving the diagnose rate of the infectious individual is also fundamental for controlling the spreading of COVID-19 epidemic in Korea.

Tables.

Table 1: Parameter estimates for the COVID-19 epidemic in China, Guangdong Province of China and Korea.

Parameter	Definitions	Estimated values			Source	
		Guangdong	China	Korea		
$c(t)$	c_0	Contact rate at the initial time	10.00(Est)	14.78	--	Data
	c_b	Minimum contact rate under the current control strategies	4.00	7.78	--	Estimated
	r_1	Exponential decreasing rate of contact rate	0.01	2	--	Estimated
c		Constant contact rate	--	--	20.4121	Estimated
β		Probability of transmission per contact	0.13	0.143	0.143(F)	Estimated
θ		Modification factor of the transmission probability of asymptotical infected individual	0.02	0.0437	0.1539	Estimated
$q(t)$	q_0	Quarantined rate of exposed individuals at the initial time	0.28	1.00×10^{-4}	--	Estimated
	q_m	Maximum quarantined rate of exposed individuals under the current control strategies	0.99	0.8	--	Estimated
	r_2	Exponential increasing rate of quarantined rate of exposed individuals	0.0361	0.15	--	Estimated
q		Constant quarantined rate	--	--	0.7480	Estimated
m		Transition rate of susceptible individuals to the suspected class	1×10^{-5}	1×10^{-6}	1.1×10^{-4}	Estimated
b		Detection rate of the suspected class	0.0891	0.20	0.2144	Estimated
f		Confirmation ratio: Transition rate of exposed individuals in the suspected class to the quarantined infected class	0.01	0.50	0.0624	Estimated
ρ		Ratio of symptomatic infection	0.5	0.4022	0.8409	Estimated
σ		Transition rate of exposed individuals to the infected class	1/5	1/5	1/5	Data
λ		Rate at which the quarantined uninfected contacts were released into the wider community	1/14	1/14	1/14	Data
$\delta_i(t)$	δ_{I0}	Initial transition rate of symptomatic infected individuals to the quarantined infected class	0.12(Est)	0.1326	--	Data
	δ_{If}	Fastest diagnose rate	0.50	0.50	--	Estimated
	r_3	Exponential decreasing rate of diagnose rate	0.2410	0.10	--	Estimated
δ_i		Constant transition rate of symptomatic infected individuals to the quarantined infected class	--	--	0.1131	Estimated
γ_A		Recovery rate of asymptotic infected individuals	0.1397	0.1397	0.1397	Data
$\gamma_H(t)$	γ_{H0}	Recovery rate of quarantined infected individuals at initial time	0.001	--	--	Estimated
	γ_{Hf}	Fastest recovery rate of quarantined infected individual	0.2283	--	--	Estimated
	r_4	Exponential increasing rate of recovery rate of quarantined infected individuals	0.01	--	--	Estimated

γ_H	Constant recovery rate of quarantined infected individuals	--	0.2	0.2(F)	Estimated
α	Disease-induced death rate	0(Assumed)	0.0076	0.076(F)	Estimated
Initial values	Definitions	Estimated values			Source
		Guangdong	China	Korea	
$S(0)$	Initial susceptible population	8.00×10^5	3.00×10^7	2.01×10^6	Estimated
$E(0)$	Initial exposed population	250	3.00×10^3	177.44	Estimated
$I(0)$	Initial infected population	378	4.00×10^3	19.811	Estimated
$A(0)$	Initial asymptotical population	100	1.00×10^3	34.106	Estimated
$T(0)$	Initial suspected population	258	1072	1.03×10^3 (Est)	Data
$S_q(0)$	Initial quarantined susceptible population	21(Est)	7347	7123	Data
$H(0)$	Initial quarantined infected population	53	771	29	Data
$R(0)$	Initial recovered population	2	34	0	Data

Note that, 'Est' means that the parameter values are estimated by fitting the models to the data when the source column indicates that they are not. 'F' means that the parameter values are fixed as the same as those estimated by fitting the proposed model to the multiple source data of China.

Table 2: Estimated basic reproduction number R_0 for mainland China, Guangdong province of China, Korea for various serial intervals.

R_0 (95% CI)					
Std=3	E=4	E=5	E=6	E=7	E=8
Mainland China	2.9(2.6,3.2)	3.8(3.5,4.2)	5.4(4.9,6.0)	7.8(7.1,8.6)	11.1(10.0,12.2)
Guangdong	2.4(2.1,2.7)	3.0(2.6,3.3)	3.8(3.4,4.3)	5.1(4.5,5.8)	6.9(6.1,7.8)
South Korea	2.1(2.0,2.2)	2.6(2.5,2.7)	3.4(3.2,3.5)	4.5(4.3,4.7)	6.0(5.7,6.3)
Std=4	E=4	E=5	E=6	E=7	E=8
Mainland China	2.8(2.5,3.1)	3.4(3.1,3.7)	4.4(4.0,4.9)	6.0(5.4,6.6)	8.4(7.6,9.2)
Guangdong	2.4(2.1,2.7)	2.8(2.5,3.1)	3.4(3.0,3.9)	4.4(3.9,4.9)	5.8(5.1,6.5)
South Korea	2.1(2.0,2.1)	2.4(2.3,2.5)	3.0(2.8,3.1)	3.8(3.7,4.0)	5.0(4.8,5.3)
Std=5	E=4	E=5	E=6	E=7	E=8
Mainland China	2.8(2.5,3.1)	3.2(2.9,3.5)	3.9(3.5,4.3)	4.9(4.5,5.6)	6.6(5.9,7.2)
Guangdong	2.4(2.1,2.7)	2.7(2.4,3.0)	3.2(2.8,3.6)	3.9(3.4,4.3)	4.9(4.3,5.5)
South Korea	2.1(2.0,2.2)	2.3(2.2,2.4)	2.7(2.6,2.9)	3.4(3.2,3.5)	4.3(4.1,4.4)

E: mean of serial interval, Std: standard deviation of serial interval.

Author Contributions: Conceptualization, S.T., Y.X. and J.W.; methodology, S.T., Y.X. and J.W.; software, B.T., F.X., X.W.X.S. and S.T.; validation, S.T., Y.X. and J.W.; formal analysis, B.T., X.F.,X.W. X.S. and S.T.; investigation, S.T., Y.X. and J.W.; resources, B.T., X.F., X.W. and S.T.; data curation, B.T., X.F., X.W. and S.T.; writing—original draft preparation, B.T., X.F., X.W. , N.L.B. and S.T.; writing—review and editing, N.L.B., S.T., Y.X. and J.W.; visualization, J.W.; supervision, S.T. and J.W.; project administration, J.W.; funding acquisition, Y.X. and J.W. All authors have read and agreed to the published version of the manuscript.

Funding: This research was funded by the National Natural Science Foundation of China (grant numbers: 11631012 (YX, ST), 61772017 (ST)), and by the Canada Research Chair Program (grant number: 230720 (JW) and the Natural Sciences and Engineering Research Council of Canada (Grant number:105588-2011 (JW)).

Conflicts of Interest: The authors declare no conflict of interest.

References

1. Fehr AR, Perlman S. Coronaviruses: an overview of their replication and pathogenesis. *Methods Mol Biol.* 2015;1282:1–23. doi:10.1007/978-1-4939-2438-7_1
2. Lu H, Stratton CW, Tang YW. The Wuhan SARS-CoV-2 - What's Next for China [published online ahead of print, 2020 Mar 1]. *J Med Virol.* 2020;10.1002/jmv.25738. doi:10.1002/jmv.25738
3. Rothan HA, Byrareddy SN. The epidemiology and pathogenesis of coronavirus disease (COVID-19) outbreak [published online ahead of print, 2020 Feb 26]. *J Autoimmun.* 2020;102433. doi:10.1016/j.jaut.2020.102433
4. Tang B, Wang X, Li Q, et al. Estimation of the Transmission Risk of the 2019-nCoV and Its Implication for Public Health Interventions. *J Clin Med.* 2020;9(2):E462. Published 2020 Feb 7. doi:10.3390/jcm9020462
5. Tang B, Bragazzi NL, Li Q, Tang S, Xiao Y, Wu J. An updated estimation of the risk of transmission of the novel coronavirus (2019-nCov). *Infect Dis Model.* 2020;5:248–255. Published 2020 Feb 11. doi:10.1016/j.idm.2020.02.001
6. Cuijpers P, de Graaf I, Bohlmeijer E. Adapting and disseminating effective public health interventions in another country: towards a systematic approach. *Eur J Public Health.* 2005;15(2):166–169. doi:10.1093/eurpub/cki124
7. Zhang L, Liu Y. Potential Interventions for Novel Coronavirus in China: A Systematic Review [published online ahead of print, 2020 Feb 13]. *J Med Virol.* 2020;10.1002/jmv.25707. doi:10.1002/jmv.25707
8. Mateus AL, Otete HE, Beck CR, Dolan GP, Nguyen-Van-Tam JS. Effectiveness of travel restrictions in the rapid containment of human influenza: a systematic review. *Bull World Health Organ.* 2014;92(12):868–880D. doi:10.2471/BLT.14.135590
9. Mouchtouri VA, Christoforidou EP, An der Heiden M, et al. Exit and Entry Screening Practices for Infectious Diseases among Travelers at Points of Entry: Looking for Evidence on Public Health Impact. *Int J Environ Res Public Health.* 2019;16(23):4638. Published 2019 Nov 21. doi:10.3390/ijerph16234638
10. Jackson C, Vynnycky E, Hawker J, Olowokure B, Mangtani P. School closures and influenza: systematic review of epidemiological studies. *BMJ Open.* 2013;3(2):e002149. Published 2013 Feb 26. doi:10.1136/bmjopen-2012-002149
11. Bensimon CM, Upshur RE. Evidence and effectiveness in decisionmaking for quarantine. *Am J Public Health.* 2007;97 Suppl 1(Suppl 1):S44–S48. doi:10.2105/AJPH.2005.077305
12. Tognotti E. Lessons from the history of quarantine, from plague to influenza A. *Emerg Infect Dis.* 2013;19(2):254–259. doi:10.3201/eid1902.120312
13. Health Commission of Guangdong Province. Available online: <http://wsjkw.gd.gov.cn/>. [Accessed on 8 March 2020].
14. National Health Commission of the People's Republic of China. http://www.nhc.gov.cn/xcs/xxgzbd/gzbd_index.shtml [Accessed 8 March 2020].
15. Korea Centers for Diseases Control and Prevention (KCDC). <https://www.cdc.go.kr/board/board.es?mid=a30402000000&bid=0030> [Accessed 6 March 2020].
16. Korea Centers for Disease Control and Prevention (KCDC). Available online: http://www.cdc.go.kr/board.es?mid=a20507020000&bid=0019&act=view&list_no=366481 [Accessed on 8 March 2020].
17. Tang S, Tang B, Bragazzi NL, et al., Analysis of COVID-19 epidemic traced data and stochastic discrete transmission dynamic model (in Chinese). *Sci Sin Math*, 2020; 50: 1-16.
18. Castillo-Chavez C, Castillo-Garsow CW, Yakubu A. Mathematical Models of Isolation and Quarantine. *JAMA* 2003; 290: 2876-2877.
19. Keeling MJ, Rohani P. Modeling infectious diseases in humans and animals. Princeton University Press. 2008; p. 313-320.
20. White LF, Pagano M. A likelihood-based method for real-time estimation of the serial interval and reproductive number of an epidemic. *Stat Med.* 2008 Jul 20;27(16):2999-3016.

21. Cori A, Ferguson NM, Fraser C, Cauchemez S. A new framework and software to estimate time-varying reproduction numbers during epidemics. *Am J Epidemiol*. 2013 Nov 1;178(9):1505-12. doi: 10.1093/aje/kwt133. Epub 2013 Sep 15.
22. Special Expert Group for Control of the Epidemic of Novel Coronavirus Pneumonia of the Chinese Preventive Medicine Association, The Chinese Preventive Medicine Association. An update on the epidemiological characteristics of novel coronavirus pneumonia (COVID-19), *Chin J Epidemiol*, 2020; 41, 139-144.
23. Du Z, Wang L, Xu X, et al., The serial interval of COVID-19 from publicly reported confirmed cases. medRxiv, DOI: <https://doi.org/10.1101/2020.02.19.20025452>.
24. Nishiura H, Linton NM, Akhmetzhanov AR, Serial interval of novel 1 coronavirus (COVID-19) infections. *Int J Infect Dis* 2020; DOI: <https://doi.org/10.1016/j.ijid.2020.02.060>

Figures.

Figure 1. The datasets related to the COVID-19 epidemics, including newly reported cases, cumulative number of reported cases, cumulative number of cured cases, cumulative number of death cases, cumulative quarantined cases and cumulative suspected cases for mainland China (A-C), the Guangdong province of China (E), and South Korea (F).

Figure 2: The illustration of the compartmental models incorporating important interventions and features of reporting systems, for mainland China (model I) including its Province of Guangdong, and for South Korea (model II).

Figure 3: Estimated effective reproduction number R_t over sliding weekly windows for the entire country of China, the Guangdong province of China, and Korea. The solid lines show the posterior means and the coloured zones show the 95% confidence intervals; the horizontal dashed line indicates $R_t=1$.

Figure 5. Goodness of fit (black curves) and variations in cumulative number of reported cases (A), death cases (B), quarantined cases (C) and suspected cases (D) for mainland China. (E) Variation in number of infected (asymptomatic/symptomatic) individuals with contact rate function $c(t)$. (F) Here the contact rate function is changed by varying the exponential decreasing rate r_1 , representing the variation in intensity of control measures. r_{10} denotes the estimated baseline value of r_1 .

Figure 6. Goodness of fit (black curves) and variations in cumulative number of reported cases (A), cumulative number of death cases (B), quarantined cases (C) and suspected cases (D) for mainland China. (E) Variation in number of infected (asymptomatic/symptomatic) individuals with detection rate function $\delta_I(t)$. (F) Variation in the effective reproduction number of China. Here the detection rate function is changed by varying the exponential decreasing rate r_3 , representing the variation in intensity of control measures. r_{30} denotes the estimated baseline value of r_3 .

Figure 7. The impact of the randomness of the cumulative reporting data sets including cumulative number of reported cases, cumulative number of death cases, cumulative quarantined cases and cumulative suspected cases on the 2019nCoV epidemic in mainland China. The unilateral 95% confidence intervals (here 95% upper confidence limits) have been given, and the mean curve and estimated curve based on the real data sets are marked in each subplot.

Figure 8. Goodness of fit (green curves) and variations in cumulative number of reported cases (A), recovery cases (B), and suspected cases (C) for Guangdong province. (D) Variation in the effective reproduction number with parameter r_1 in contact rate function $c(t)$. Here the contact rate function is changed by varying the exponential decreasing rate r_1 , representing the variation in intensity of control measures. r_{10} denotes the estimated baseline value for parameter r_1 .

Figure 9. Goodness of fit (green curves) and variations in cumulative number of reported cases (A), recovery cases (B), and suspected cases (C) for Guangdong province. (D) Variation in the effective reproduction number with parameter r_3 in detection rate function $\delta_I(t)$. Here the detection rate function is changed by varying the exponential decreasing rate r_3 , representing the variation in intensity of control measures. r_{30} denotes the estimated baseline value of r_3 .