

Oscillatory dynamics in infectivity and death rates of COVID-19

Tomáš Pavlíček^{1,*}, Pavel Rehak², and Petr Král^{2,3,*}

¹Institute of Evolution, University of Haifa, Mt. Carmel, Israel.

²Department of Chemistry, University of Illinois at Chicago, United States.

³Department of Physics, Biopharmaceutical Sciences, and Chemical Engineering, University of Illinois at Chicago, United States.

*Addresses for Correspondence: pkral@uic.edu, pavlicek@research.haifa.ac.il

Abstract

The analysis of systematically collected data for COVID-19 infectivity and death rates has revealed in many countries around the world a typical oscillatory pattern with a 7-days (circaseptan) period. Additionally, in some countries the 3.5-days (hemicircaseptan) and 14-days periodicities have been also observed. Interestingly, the 7-days infectivity and death rates oscillations are almost in phase, showing local maxima on Thursdays/Fridays and local minima on Sundays/Mondays. These observations are in stark contrast with a known pattern, correlating the death rate with the reduced medical staff in hospitals on the weekends. One possible hypothesis addressing these observations is that they reflect a gradually increasing stress with the progressing week, which can trigger the maximal death rates observed on Thursdays/Fridays. Moreover, assuming the weekends provide the likely time for new infections, the maximum number of new cases might fall again on Thursdays/Fridays. These observations deserve further study to provide better understanding of the COVID-19 dynamics.

Introduction

The current worldwide pandemic caused by the SARS-HCoV-2 coronavirus has led within several months to millions of infected individuals and hundreds of thousands of fatalities, while the economies of most countries have been largely put on stand still. Therefore, it is urgent to understand the dynamics of coronaviruses since their repeated straying into the human population could provoke an existential crisis. As a recent report warns¹, dramatic interventions by the individual governments to locally reduce the effective reproductive number (R_t) by a lockdown might not substantially change the long-term, total number of infections, and possible fatalities, if the human behavior returns to normal before a vaccine is available². Moreover, with the onset of the winter season in the Southern Hemisphere, the COVID-19 infections seem to largely follow an exponentially increasing trend, which is expected to reappear as a second wave in the Northern Hemisphere.

Subfamily *Coronavirinae*³ house the following four genera: *Alphacoronavirus* (contains many animal and two human coronaviruses, HCoV-229E, and HCoV-NL63), *Betacoronavirus* (contains mouse hepatitis virus, MHV, and the following human viruses: HCoV-OC43, HCoV-HKU1,

Middle East Respiratory Syndrome Coronavirus, MERS-HCoV, Severe Acute Respiratory Syndrome Coronavirus SARS-HCoV, and SARS-HCoV-2), *Gamacoronavirus* and *Deltacoronavirus* (contains viruses from cetaceans, birds and pigs)³. As of today, at least seven coronaviruses are already circulating in the human population. However, SARS-HCoV-2 has a lot of peculiarities, probably caused by a strong and selective binding of its spike protein to human angiotensin-converting enzyme 2 (ACE2)⁴. One of the less obvious peculiarities is a periodic appearance of COVID-19 infectivity and death rates with a typical 7-days oscillatory pattern observed in numerous countries (<https://www.worldometers.info/coronavirus/>).

Chronobiology describes the mechanisms underlying chronomes, structures in time, which are found in individual organisms, in populations, and in the environment⁵. About 7-days (circaseptan) periodicity is frequently found among plants and animals including humans. As an example of the circaseptan periodicity, we can mention the following cases that might be triggered by internal or external factors⁶:

- the growth of tail and in oviposition in springtails⁷,
- the occurrence of cardiovascular events in humans⁸,
- the rejection of allografts in rats and humans⁹,
- the post-surgical swelling decreased after maxillo-facial surgery in humans¹⁰,
- the many meteorological and pollution variables¹¹,
- the societal habits relating to the periods of rest and activity⁶.

In contrast to the circadian clock¹², there isn't yet any evidence about a molecular mechanism causing the circaseptan periodicity. Interestingly, the circaseptan periodicity in humans might have given rise to the 6-days working week followed by 1 day of the rest, observed around the world. In this weekly periodicity, COVID-19 emerged and possibly locked to the natural circaseptan periodicity, while magnifying it through the observed periodicity in infectivity and death rates. In certain countries, the weekly repeating maxima and minima of COVID-19 infectivity and related death rates are emerging at certain days with a probability close to certainty. It is particularly striking that the periodicities of COVID-19 infectivity and death rates are almost in phase, and the same pattern is separately followed by very different countries. Even though, these effects could be to

some extent caused by periodic oscillations in human measuring and reporting of these events, we cannot exclude more profound reasons of these observations.

Results

A Fourier transform was used to calculate the spectra associated with the dynamics of new cases and deaths per day of COVID-19, and to reveal possible periodicities present in the reported data in different countries. A detail analysis was only done in a small set of countries from Europe, Americas, and Asia. We did not analyze the population in countries which reported nearly zero number of cases of the coronavirus infections and countries where the reported numbers of newly acquired cases and deaths could be less reliable.

Europe: Italy was the first European country which was very early and severely hit by COVID-19. It did not have enough time to prepare and react adequately to the severity of the situation and operated under a large stress, while gradually strengthening the lock down rules. Figure 1 (top left) reveals a strong 7-days and a weak 3.5-days periodicities present in its infectivity, but much weaker oscillations in the death rate (top right). The minima of infectivity usually took part on Sundays and death rate on Mondays, while the maxima were about a half week shifted from the minima.

In contrast, Germany has developed COVID-19 infections later and did not implement restrictions for a relatively long time. Figure 1 (middle) reveals very strong oscillations with a 7-days period present in both studied parameters. These oscillations could reflect the free activity of the virus without limitations caused by a lock down. Even more relaxed approach was followed in Sweden, which was fully open for a long time. Figure 1 (bottom) reveals the strongest observed oscillations present in both parameters, especially in the death rate. Here, we can also clearly observe the 14-days and 3.5-days oscillations.

Other large European countries, such as Spain and France have been also severely hit by COVID-19, but the periodic oscillations in the observed parameters were not clearly enough seen, possibly due to more restricted and chaotic development of the situation. Other smaller countries have also shown medium oscillatory patterns. From the other large European countries, UK has relatively well developed 7-days and a weak 3.5-days periodicities, perhaps due to relatively relaxed lock down rules. However, these oscillations were absent in Poland.

Fig.1 Daily new cases and deaths of COVID-19 reported in Italy (top), Germany (middle), and Sweden (bottom).

Fig. 2 Daily new cases and deaths of COVID-19 reported in UK (top) and Poland (bottom).

Americas: A similar pattern of the COVID-19 infection has developed in Americas. US initially seemed to follow the pattern like in Italy (NY). Later its oscillatory response turned out to be similar like in UK, where well developed 7-days and a weak 3.5-days periodicities were observed. In contrast, Mexico and other countries in South America showed relatively strong oscillations with 14, 7, and 3.5-days periods. Interestingly, in Mexico or Peru, the minima are on Sundays-Tuesdays, while in US or Brazil they have the pattern like in Europe. It is worth mentioning that North America is currently (May 2020) undergoing suppression of COVID-19 and South America

its strong expansion, as expected in the winter-type pattern, which might reappear as a second wave in the Northern Hemisphere.

Fig. 3. Daily new cases and deaths of COVID-19 reported in USA (bottom), Mexico (middle), and Brazil (bottom).

Asia: Finally, we have also picked two countries from Asia, who provided clear data and were successful in suppressing COVID-19, namely Japan and South Korea. They both show 7, and 3.5-days periods in infectivity, but rather complex pattern in death rates, perhaps affected by the highly controlled nature of the infectivity.

Fig. 4 Daily new cases and deaths of COVID-19 reported in Japan (top) and South Korea (bottom).

Discussion

Even if we do not know how the circaseptan cyclicity is generated, we could try to set some hypothesis on the underlying mechanisms. We can assume that most of the periodicity observed in the new cases and deaths occurring in COVID-19 does not originate from the sampling stochasticity, but it results from underlying epigenetic modifications¹³ which SARS-HCoV-2 is responsible for. This does not exclude the possibility that epigenetic modifications were triggered

by changes of meteorological and pollution variables that exhibit a week-long periodicity¹¹. For example, such variables might be human traffic flow outdoor or a poorly working indoor ventilation in hospitals¹⁵. Finally, we cannot exclude a possibility of the desynchronization of the circadian rhythm. For example, it was observed that rectal temperature and urinary temperature desynchronized in a woman staying approximately three months in isolation in a subterranean cave from a circatrigintan rhythm (i.e., an oscillation with a frequency of 1 cycle in 30 ± 5 days)¹⁶ and from an internal circasemiseptan (with a frequency of 1 cycle in 3.5 ± 1 days)¹⁷.

Therefore, we think that it is not a coincidence that the smallest values of the number of new cases and deaths caused by COVID-19 were often optimistically broadcasted on Sundays/Mondays only to be taken again over by the largest values in the coming Fridays/Saturdays. It seems that this 7-days (± 1 -day) periodicity in death minima and maxima contradict the hypothesis that patients with serious medical conditions are more likely to die in the hospital if they are admitted on a weekend than if they are admitted on a weekday¹⁴.

In summary, the described circaseptan (7-days ± 1 day) periodicity pattern, in some cases accompanied by admixture with other infradian cycles, such a hemircaseptan one, is robust in large and reliably reporting countries representing Europe (Italy; Germany, Sweden, UK), Asia (Japan, South Korea), North (the USA) and South America (Brazil). Understanding the relationship between variables associated with the observed periodicities might help with improving health care, better forecasting of the coronavirus infection, stock market expectations about economic growth's and it might be of interest for providing a clue for the most suitable times at which COVID-19 expected therapies should be administered¹⁸.

Materials and Methods

The number of newly detected cases and death rates from COVID-19 in individual countries are publicly available at the following site: <https://www.worldometers.info/coronavirus/>. The database updating once per day prevents detection of the circadian (24-hour) and of the ultradian periodicities. Since, the time frame of the available data covers mid-February till mid-May, we could not detect periodicities longer than ~ 15 days (e.g. the lunar one). Also, the data presented in the above-mentioned database were probably somewhat underestimated. The data underestimations result especially due to substantial asymptomatic and pre-symptomatic transmissions that make containment-based interventions, especially those depending on recognition of early symptoms or limited testing, more challenging and potentially infeasible¹.

For each country, we recorded (for a finite number of days) the daily number of new cases and deaths. Then, using <http://lampx.tugraz.at/~hadley/num/ch3/3.3a.php>, we performed a Fourier transform of these dependencies and wrote them as follows,

$$x(t) = \sum_{n=0}^{n < N/2} \left[a_n \cos\left(\frac{2\pi nt}{N\Delta t}\right) + b_n \sin\left(\frac{2\pi nt}{N\Delta t}\right) \right], \quad (1)$$

where N is the number of days that we recorded (i.e. the number of data points), $\Delta t = 1$ day, $f = \frac{n}{N\Delta t}$ is the frequency, and a_n, b_n are the Fourier coefficients. From these Fourier coefficients, a_n, b_n , we calculated the power spectrum, S_{xx} , and its square root, $I(n) = \sqrt{S_{xx}} = \sqrt{a_n^2 + b_n^2}$, which was depicted and further discussed.

References

1. Ferguson, M. N. et al. “Report 9 - Impact of non-pharmaceutical interventions (NPIs) to reduce COVID-19 mortality and healthcare demand, (2020).
2. Cobey, S. Modeling infectious disease dynamics. *Science* (80-.). **101126/sci**, (2020).
3. Coronaviruses. in *Fenner and White’s Medical Virology* 437–446 (Academic Press, 2016).
4. Han, Y. & Král, P. Computational design of ACE2-based short peptide inhibitors of SARS-CoV-2. *ChemRxiv* 1–4 (2020). doi:<https://doi.org/10.26434/chemrxiv.12061734.v1>
5. *Handbook of Biologically Active Peptides*. (Academic Press, 2013).
6. Reinberg, E. A., Dejjardin, L., Smolensky, M. H. & Touitou, Y. Seven-day human biological rhythms: An expedition in search of their origin, synchronization, functional advantage, adaptive value and clinical relevance. *Chronobiol. Int.* **34**, (2017).
7. Chiba, Y., Cutkomp, L. K. & Halberg, F. Circaseptan (7-day) oviposition rhythm and growth of spring tail, *Folsomia candida* (Collembola: Isotomidae). *J. Interdisciplinary Cycle Res.* **4**, 59–66 (1973).
8. Gallerani, M., Pala, M. & Fedeli, U. Circaseptan Periodicity of Cardiovascular Diseases. *Hear. Fail. Clin.* **13**, 703–717 (2017).
9. Levi, F. & Halberg, F. Circaseptan (about-7-day) bioperiodicity — spontaneous and reactive — and the search for pacemakers. *La Ric. Clin. Lab.* **12**, 323 (1982).
10. Pöllmann, L. Wound Healing-A Study on Circaseptan Reactive Periodicity. *Chronobiol. Int.* **1**, 151–157 (1984).
11. Shutters, T. S. & Balling Jr., C. R. Weekly periodicity of environmental variables in Phoenix, Arizona. *Atmos. Environ.* **40**, 304–310 (2006).
12. Albrecht, U. Timing to Perfection: The Biology of Central and Peripheral Circadian Clocks. *Neuron* **74**, 246–260 (2012).

13. Shapiro, A. J. *Evolution, A View from the 21st Century*. (FT Press Science, 2011).
14. Bell, C. M. & Redelmeier, D. A. Mortality among Patients Admitted to Hospitals on Weekends as Compared with Weekdays. *N Engl J. Med.* **345**, 663–668 (2001).
15. Contini, D. & Costabile, F. Does Air Pollution Influence COVID-19 Outbreaks? *Atmosphere (Basel)*. **11**, 377 (2020).
16. Reinberg, A., Halberg, F., Ghata, J. & Siffre, M. Spectre thermique (rythmes de la température rectale) d'une femme adulte avant, pendant et après son isolement souterrain de trois mois. *Comptes Rendue Acad. Sci.* **262**, 782–785 (1966).
17. Hillman, D. C., Siffre, M., Milano, G. & Halberg, F. Urinary about-84-hour (circasemiseptan) variations of a woman isolated in a cave and cosmic ray effects. *New Trends Exp. Clin. Psychiatry* **10**, 173–178 (1964).
18. Dorraki, M. *et al.* On detection of periodicity in C-reactive protein (CRP) levels. *Sci. Rep.* **11979**, (2018)