

1 **Temporal Association Between Particulate Matter Pollution**
2 **and Case Fatality Rate of COVID-19 in Wuhan, China**

3

4 Ye Yao[†], Ph.D., Fudan University, Shanghai China

5 Jinhua Pan[†], M.Sc., Fudan University, Shanghai China

6 Zhixi Liu[†], B.Med., Fudan University, Shanghai China

7 Xia Meng[†], Ph.D., Fudan University, Shanghai China

8 Weidong Wang, B.Med., Fudan University, Shanghai China

9 Haidong Kan^{*}, Ph.D. & M.D., Fudan University, Shanghai China

10 Weibing Wang^{*}, Ph.D. & M.D., Fudan University, Shanghai China

11

12 [†]Dr. Yao, Ms. Pan, Ms. Liu and Dr. Meng contributed equally to this
13 letter.

14

15 ^{*} Corresponding authors:

16 Dr. Weibing Wang, School of Public Health, Fudan University, Shanghai

17 200032, China, Email: wwb@fudan.edu.cn

18 Dr. Haidong Kan, School of Public Health, Fudan University, Shanghai

19 200032, China, Email: kanh@fudan.edu.cn

20 Word account: 999

21 **Abstract**

22 The Coronavirus (COVID-19) epidemic, which was first reported in December
23 2019 in Wuhan, China, has caused 3,314 death as of March 31, 2020 in China. This
24 study aimed to investigate the temporal association between case fatality rate (CFR)
25 of COVID-19 and particulate matter (PM) in Wuhan. We conducted a time series
26 analysis to explore the temporal day-by-day associations. We found COVID-19 held
27 higher case fatality rate with increasing concentrations of PM_{2.5} and PM₁₀ in temporal
28 scale, which may affect the process of patients developed from mild to severe and
29 finally influence the prognosis of COVID-19 patients.

30

31 **Introduction**

32 COVID-19 is a new emerging infectious disease that poses massive challenges to
33 global health and the economy. As of March 31, 2020, there have been more than
34 82,601 confirmed cases in China, and a total of 3,314 deaths have occurred in China.
35 Wuhan city, the source of the outbreak, have accounted for 61.0% of the total number
36 of cases and 76.9% of the deaths in China. Some researchers have found that air
37 pollution can affect the case fatality rate (CFR) of severe acute respiratory syndrome
38 (SARS)¹. The COVID-19, as a respiratory disease which has a certain degree of
39 similarity with SARS, may also have some relations between CFR and air pollution².
40 Particulate matter (PM) is the main primary air pollutant. Therefore, this study aimed
41 to investigate the temporal association between CFR of COVID-19 and PM in

42 Wuhan.

43

44 **Methods**

45 We collected COVID-19 confirmed cases and deaths information which was
46 reported by the National Health Commission. We defined case fatality rate (CFR) as
47 deaths at day.x /new infection cases at day.x⁻³ (where T=average time period (T) from
48 case infection to death¹). Daily CFR were calculated for Wuhan city from January 19
49 to March 15 (very few confirmed cases afterwards). We applied several ways to
50 estimate the average time period from case infection to death. Firstly, the median time
51 from illness to death of a large sample in China was reported as 18.9 days⁴. Secondly,
52 we found that the peak time of new diagnosis cases in Wuhan should be around
53 February 5 and the peak time of new deaths in Wuhan is February 23, with a
54 difference of 18 days. Adding the 4-day average time from infection to confirmation⁴,
55 the time period should be around 22 days. Thirdly, as reported by Chinese CDC, most
56 deaths happened 2 weeks to 8 weeks after patients' infections
57 (<http://www.nhc.gov.cn/jkj/s3578/202002/87fd92510d094e4b9bad597608f5cc2c.shtm>
58 l). Thus, we believed that the average time period should be around 21 days, which
59 was consistent with some other study based on a large cohort study⁵. Then, we
60 assumed the average time period from case infection to death is 21 days and
61 calculated CFR with a 21-day lag in this study. In addition, we checked the results
62 based on the lag time varying from 19 to 23 days, and reached the same conclusion.

63 We also collected daily fine particulate matter (PM_{2.5}), and inhalable particulate
64 matter (PM₁₀) from National Urban Air Quality Publishing Platform
65 (<http://106.37.208.233:20035/>), and meteorological data including daily mean
66 temperature and relative humidity from the China Meteorological Data Sharing
67 Service System. We conducted a time series analysis to explore the temporal
68 day-by-day associations of PM_{2.5} and PM₁₀ with CFR of COVID-19. We also
69 examined the lag effects and patterns of PM_{2.5} and PM₁₀ on CFR by analyzing the
70 associations between CFR of COVID-19 and single-day PM levels on current day
71 (lag0) and up to 5 days (lag1 – lag5) before the date of infections.

72

73 **Results**

74 Between 19 January 2020 to 15 March 2020, the daily CFR averaged 6.4 with a
75 range of 1.5%-13.2%, while mean daily PM_{2.5} and PM₁₀ were 47.3 and 56.1
76 respectively (range: 10.7-100.0 µg/m³; 20.3-112.6 µg/m³) (**Table 1**). The temporal
77 trend of daily CFR is highly similar to the temporal variation curves of PM_{2.5} and
78 PM₁₀ concentrations (**Figure 1**).

79 After adjustment for temperature and relative humidity, CFR was positively
80 associated with all lag0 – lag5 concentrations of PM_{2.5} and PM₁₀ ($r > 0.36$, $p < 0.03$), and
81 the associations were the most significant with lag3 PM_{2.5} and PM₁₀ ($r = 0.65$,
82 $p = 2.8 \times 10^{-5}$ & $r = 0.66$, $p = 1.9 \times 10^{-5}$), suggesting that COVID-19 held higher case
83 fatality rate with increasing concentrations of PM_{2.5} and PM₁₀ in temporal scale

84 **(Figure 2)**. In addition, we did not find significance in the association between
85 temperature or relative humidity with COVID-19 CFR ($r=-0.13$, $p=0.44$ & $r=0.21$,
86 $p=0.22$).

87 Moreover, $PM_{2.5}$, PM_{10} and CFR significantly decreased over time between 19
88 January 2020 to 15 March 2020 ($r=-0.34$, $p=0.038$ & $r=-0.45$, $p=0.0055$ & $r=-0.50$,
89 $p=0.015$), which may be affected by reduced human activities and improving medical
90 support. After further adjustment for time effects, CFR of COVID-19 still held a
91 strong positive association with concentrations of $PM_{2.5}$ and PM_{10} ($r=0.48$, $p=0.0043$
92 & $r=0.49$, $p=0.0027$).

93

94 **Discussion**

95 The results of this study indicated that the death of COVID-19 was highly
96 correlated with $PM_{2.5}$ and PM_{10} concentrations, which has been confirmed in other
97 studies on respiratory diseases⁶. Most deaths of COVID-19 worldwide have been in
98 older adults, especially those with underlying health problems, which made the
99 population more vulnerability from air pollution. Considering the fact that the patients
100 died from COVID-19 are likely to be critically ill, most of them might stay in ICU for
101 treatment⁷. We speculated that the impact of $PM_{2.5}$ and PM_{10} on death mainly affected
102 the process of patients developed from mild to severe by potentially increasing system
103 inflammation and oxidative stress, then decreasing the cardiopulmonary functions and
104 finally influencing the prognosis of COVID-19 patients⁸. That might be the reason

105 why only PM_{2.5} and PM₁₀ of the first several days in the beginning of infections have
106 significant associations with CFR.

107 The study was limited to a short period of season with less variation of air
108 pollution. However, the correlation of trends of death and air pollution is quite
109 convincing. In addition, there are also likely risks for the individuals with mild
110 respiratory symptoms who are infected but never diagnosed, leading to a potential
111 underestimated CFR. Longitudinal studies on a larger cohort would help to
112 understand the accurate associations between CFR of COVID-19 and air pollution.

113

114 **Author contributions**

115 Dr. Ye Yao, Jinhua Pan, Zhixi Liu and Xia Meng contributed equally.

116 Dr. Weibing Wang and Dr. Haidong Kan contributed equally.

117 Concept and design: Ye Yao, Haidong Kan, and Weibing Wang.

118 Acquisition, analysis, or interpretation of data: Ye Yao, Jinhua Pan, Zhixi Liu, Xia
119 Meng and Weidong Wang.

120 Drafting of the manuscript: Ye Yao, Jinhua Pan, Zhixi Liu.

121 Critical revision of the manuscript for important intellectual content: Haidong Kan,
122 and Weibing Wang.

123 Statistical analysis: Ye Yao and Xia Meng.

124

125 **Competing interests**

126 The authors declare no competing interests.

127

128 **Acknowledgements**

129 This study was sponsored by the Bill & Melinda Gates Foundation (Grant No.
130 OPP1216424).

131

132 **References**

133 1. Cui Y, Zhang ZF, Froines J, et al. Air pollution and case fatality of SARS in the
134 People's Republic of China: an ecologic study. *Environ Health*. 2003;2(1):15.

135 2. Porcheddu R, Serra C, Kelvin D, Kelvin N, Rubino S. Similarity in Case Fatality Rates
136 (CFR) of COVID-19/SARS-COV-2 in Italy and China. *J Infect Dev Ctries*.
137 2020;14(2):125-128.

138 3. Curtis, Callan, and, Frank, Wilczek. On geometric entropy.

139 4. Ilaria Dorigatti, Lucy Okell, Anne Cori NI, et al. Report 4: Severity of 2019-novel
140 coronavirus (nCoV).

141 <https://www.imperial.ac.uk/media/imperial-college/medicine/sph/ide/gida-fellowshi>

142 [ps/Imperial-College-COVID19-severity-10-02-2020.pdf](https://www.imperial.ac.uk/media/imperial-college/medicine/sph/ide/gida-fellowshi/ps/Imperial-College-COVID19-severity-10-02-2020.pdf). Published 2020. Accessed.

143 5. Verity R, Okell LC, Dorigatti I, et al. Estimates of the severity of COVID-19 disease.

144 2020:2020.2003.2009.20033357.

145 6. Zhou M, Liu Y, Wang L, Kuang X, Xu X, Kan H. Particulate air pollution and mortality

146 in a cohort of Chinese men. *Environ Pollut.* 2014;186:1-6.

147 7. Weiss P, Murdoch DR. Clinical course and mortality risk of severe COVID-19. *Lancet.*

148 2020.

149 8. EPA. Integrated Science Assessments (ISAs). <https://www.epa.gov/isa>. Published

150 2020. Accessed.

151

152

153

154

155

156

157

158

159

160

161

162

163

164

165

166

167

168

169

170

171

Table 1 Description of Daily Case Counts and Weather Conditions

	Mean	SD	Min.	Median	Max.
Cases					
Infection Case Number	788.76	489.89	94	779	1516
Death Count	50.32	35.23	6	37	131
Case Fatality Rate (%)	6.43	2.97	1.51	5.94	13.24
Meteorological Variables and Air Pollutants					
Mean Temperature (□)	7.18	4.02	1.80	5.85	18.70
Maximum Temperature (□)	12.75	4.78	4.70	12.85	24.90

Minimum Temperature (□)	3.02	4.44	-2.70	2.85	14.50
Relative Humidity (%)	81.37	8.35	59.00	82.00	93.00
PM _{2.5} (mug/m ³)	47.25	24.16	10.71	41.77	99.96
PM ₁₀ (mug/m ³)	56.07	26.50	20.33	52.77	112.58

172 * Death counts and case fatality rate were from 8 Feb. to 15 Mar. while all the other indexes were
173 from 19 Jan. to 25 Feb, as demonstrated in Figure 1.

174

175

176

177

178

179

180

181

182

183

184

185

186

187

188

189

190

191

192

193

194

195

196

197

198

199

200

201

202 Figure 1 Daily Case Fatality Rate (blue points), PM_{2.5} (light green points) and PM₁₀
203 (green points) Level from February 19 to March 15.

204

205

206

207

208

209

210

211

212

213 Figure 2 Daily Case Fatality Rate Versus PM_{2.5} and PM₁₀ pollution.

214 Case fatality rate was positively associated with 3-day lag PM_{2.5} (green points,
215 $r=0.65$, $p=2.8 \times 10^{-5}$) and PM₁₀ (blue points, $r=0.66$, $p=1.9 \times 10^{-5}$) pollution.
216 Temperature and relative humidity effects have been removed during statistical
217 analysis.

218

219