

1 **Impact Of Temperature and Sunshine Duration on Daily New Cases and**
2 **Death due to COVID-19**

3 Swati Thangariyal^{1#}, Aayushi Rastogi^{2#}, Arvind Tomar³, Ajeet Bhadoria⁴, Sukriti Baweja^{1*}

4 ¹Department of Molecular and Cellular Medicine, Institute of Liver and Biliary Sciences,
5 New Delhi, India.

6 ² Department of Epidemiology, Institute of Liver and Biliary Sciences, New Delhi, India.

7 ³Department of Pulmonary Medicine, Institute of Liver and Biliary Sciences, New Delhi,
8 India.

9 ⁴Department of Community and Family Medicine, All India Institute of Medical Sciences,
10 Rishikesh. India.

11

12 ***Corresponding Author:**

13 Dr. Sukriti Baweja, PhD.

14 sukriti@ilbs.in, sukritibiochem@gmail.com

15

16 **#These authors contributed equally to this work.**

17 **Abbreviations:** Severe acute respiratory syndrome; SARS, severe acute respiratory
18 syndrome new Coronavirus2; SARS-CoV-2, Global Health Security; GHS, World Health
19 Organisation;WHO, African region;AFRO, Region of Americas; AMRO, Eastern
20 Mediterranean Region; EMRO, European Region;EURO, South-East Asia Region; SEARO,
21 Western Pacific Region; WPRO.

22 **Conflict of interest:** All authors have declared no conflict of interest.

23 **Financial Support:** The author(s) received no specific funding for this work.

24

25 **Author's Contribution:**

26 **Swati Thangriyal:** Data collection, Methodology, Visualisation and Writing

27 Email: thangriyal.s@gmail.com

28 **Aayushi Rastogi :** Data curation, Data analysis, Methodology, Statistics, Writing

29 Email: rastogiaayushi6@gmail.com

30 **Arvind Tomar:** Conceptualisation, Writing - review and editing.

31 Email: arvindtomar.doc@gmail.com

32 **Sukriti Baweja:** Conceptualisation, Supervision, Methodology, Writing, Review and editing.

33 Email: sukritibiochem@gmail.com; sukriti@ilbs.in

34

35

36

37

38

39

40

41

43 **Abstract**

44 **Background:** The coronavirus pandemic (COVID-19) control has now become a critical
45 issue for public health. Many ecological factors are proven to influence the transmission and
46 survival of the virus. In this study, we aim to determine the association of different climate
47 factors with the spread and mortality due to COVID-19.

48 **Methods:** The climate indicators included in the study were duration of sunshine, average
49 minimum temperature and average maximum temperature, with cumulative confirmed cases,
50 deceased and recovered cases. The data was performed for 138 different countries of the
51 world, between January 2020 to May 2020. Both univariate and multivariate was performed
52 for cumulative and month-wise analysis using SPSS software.

53 **Results:** The average maximum temperature, and sunshine duration was significantly
54 associated with COVID-19 confirmed cases, deceased and recovered. For every one degree
55 increase in mean average temperature, the confirmed, deceased and recovered cases
56 decreased by 2047($p=0.03$), 157($p=0.016$), 743 ($p=0.005$) individuals. The association
57 remained significant even after adjusting for environmental such as sunshine duration as well
58 as non-environmental variables. Average sunshine duration was inversely correlated with
59 increase in daily new cases ($\rho= -2261$) and deaths ($\rho= -0.2985$).

60 **Conclusion:** Higher average temperature and longer sunshine duration was strongly
61 associated with COVID-19 cases and deaths in 138 countries. Hence the temperature is an
62 important factor in SARS CoV-2 survival and this study will help in formulating better
63 preventive measures to combat COVID-19 based on their climatic conditions.

64

65

66

67 **Introduction**

68 In December 2019, a novel virus with pneumonia-like illness was reported in a cluster of
69 patients at the Central Hospital of Wuhan, China¹. The new member of the Coronavirus
70 family known as ‘SARS-CoV-2 (2019) with unknown etiology increased rapidly resulting in
71 an outbreak associated with seafood markets in the city of Wuhan². Since then it has spread
72 almost all over the globe infecting ~ 4.5M people in more than 200 countries and territories³.
73 The rate of infection is very rapid that first it was declared as a public health emergency of
74 international concern on January 31, 2020, and later its status was upgraded to pandemic.
75 Climate conditions such as temperature, humidity, wind speed, solar radiation exposure,
76 population density, and medical care quality are many factors that affect the transmission of
77 the virus⁴. For the control and prevention of SARS-CoV-2 pandemic, the understanding of
78 the characteristics of a geographical region with the spreading of COVID-19 is important. We
79 assume that the climate conditions might also contribute to the infectivity of COVID-19.
80 The United States of America and the European Region have reported the maximum number
81 of confirmed cases and deaths related to COVID-19, whereas the African region has reported
82 the minimum number of confirmed cases and deaths³. It is a noticeable fact that the WHO-
83 South-East Asian region (SEAR) comprises approximately 23% of the world’s population but
84 accounts for only 2.9% of the COVID-19 cases worldwide, However, second most populated
85 country such as India is at the seventh position in the WHO list of confirmed cases with
86 mortality rates between 2.5-2.9%⁵.

87 In the case of the Influenza virus study, the survival and transmission rate shows significant
88 correlations with absolute humidity⁶. With the increase in the warm weather, a gradual
89 decrease was seen in the 2003 outbreak of severe acute respiratory syndrome(SARS) cases in
90 Guangdong and complete resolve at the end of July 2003⁷. Absolute humidity affects the
91 seasonal outbreak of influenza according to the epidemiological model conducted in the

92 United States⁸. Notably in the current pandemic of COVID-19, the role of environmental
93 factors play an important role as suggested by data of epidemiology laboratory⁹. Change in
94 climate conditions governs the Spatio-temporal spread of the virus¹⁰. Studies from Spain and
95 Finland show 95% of infection worldwide falls in a dry region with temperature between
96 $\sim 2^{\circ}\text{C}$ - 10°C ¹¹. The association between temperature and rate of infection is also seen in the
97 case of COVID-19. With the mean temperature below 3°C , there is an increase in 4.861 daily
98 confirmed case¹². A positive association and negative association is reported by Ma et al. in
99 March 2020¹³ between daily death by COVID-19, diurnal temperature, and relative humidity
100 respectively but that only from Wuhan, China. In the warmer region, the spreading of
101 COVID -19 was less in China indicated by showing the correlation between humidity,
102 temperature, and COVID-19 outbreak⁴. Human movement, age, gender, comorbidities of
103 individuals and ability to socialise play an important role in transmission of the virus¹⁴. The
104 SARS-CoV-2 virus has shown a better stability at low temperature and low
105 humidity¹⁵. Another study suggested exposure of SARS-COV to 56°C temperature for 90
106 minutes can deactivate the virus indicating survival difficulty of the virus at higher
107 temperatures¹⁶. However, many other contradictory studies are reporting no association
108 between the meteorological conditions and spread of COVID-19^{17, 18}. There is uncertainty in
109 the association between the environmental factors and transmission susceptibility of the virus.
110 Till date, there is no study that has studied the association between the sunshine duration and
111 temperature from such large cohort of population, as a proof of concept. Hence, our aim of
112 the present study, was to assess the effect of temperature, sunshine duration on confirmed,
113 recovered and deceased cases between January 2020 to May 2020. There is an urgent need
114 for better planning, regulation for preventive measures to combat the COVID-19 pandemic
115 and our study will pave way for better understanding and may help the government in
116 formulating better preventive measures based on climatic conditions of the region.

117 **Methods**

118 **Data Collection:** In silico, we collected the data of confirmed, recovered, and death cases of
119 COVID-19 from an open-source compiled by the Johns Hopkins University Center for
120 Systems Science and Engineering (JHU CCSE) <https://data.humdata.org/dataset> from 22nd
121 January 2020 till 17th May 2020¹⁹ from all the countries, taking into account the range of
122 countries with maximum - minimum average daily new cases and death in COVID-19. The
123 data related to the maximum and minimum temperature for all the countries were retrieved
124 from Accuweather online for the five months from January 2020 to May 2020²⁰. However,
125 it was difficult to gather information on all the locations in a particular country, we restricted
126 ourselves to the capital cities of each country under consideration. Hence, we collected the
127 data on maximum and minimum temperature and sunshine duration information only for the
128 capital city and considered it to be representative of the entire country. The various variables
129 that can be the potential confounders in the association between temperature and transmission
130 of COVID-19 like Population, the median age of the country, Global Health Security (GHS)
131 Rank, were also considered in the analysis. The data related to population and the median
132 age was downloaded from <https://ourworldindata.org/grapher>²¹. GHS score and GHS rank
133 from Global Health Security Index- 2019 was studied as a proxy for healthcare preparedness
134 of each country²². Since the main aim of our study was to assess the association between
135 transmission and cause of COVID-19 death and temperature or sunshine duration, we
136 assumed that countries having more than 300 cases are either having a cluster of cases or
137 community transmission and hence excluded countries having less than 300 cases. We also
138 excluded Diamond Princess from the analysis as it was a cruise ship and not a country as a
139 whole.

140 **Data Analysis:** All the data were analyzed using the SPSS software version 22 software
141 (IBM SPSS). The Spearman's correlation analysis was used to assess the association

142 between temperature and confirmed, recovered and death cases of COVID-19. Followed by
143 correlation analysis, we performed univariate and multivariate analyses. We assumed that the
144 exposure and the outcome variable are following normal distribution and are having a linear
145 relationship for simplicity. We checked the other assumptions for linear regression and
146 failing to fulfill them, we used a robust option for further analysis. We prepared various
147 multivariate models for the analysis to understand the association better. The first model
148 included another environmental variable: Sun-shine duration. In the second model, we
149 included other non-environmental variables which potentially can affect the association like
150 GHS score, the median age of the population, total population per 1,00,000 individuals.

151 **Results**

152 The data retrieved from Jan 22, 2020 to May 17, 2020, reported a total of 45, 25, 497
153 confirmed positive cases of COVID-19 infection spread over 213 countries in the world.
154 Table 1 represents the global burden of confirmed, recovered, and death due to COVID-19 in
155 various WHO-Regions till May 17th, 2020 ²³ showing maximum deaths in Region of
156 America (AMRO) and minimum deaths in African region(AFRO).

157 Table 1: Global burden of COVID-19 in the WHO-regions.

WHO-Regions	Confirmed cases	Deaths	Recovered Cases
African Region (AFRO)	58663	1710	23480
Region of the Americas (AMRO)	1966932	118799	512810
Eastern Mediterranean Region (EMRO)	335088	9916	165594
European Region (EURO)	1870545	165951	855847
South-East Asia Region (SEARO)	135036	4411	48911

Western Pacific Region (WPRO)	167755	6737	145523
-------------------------------	--------	------	--------

158

159 However the Figure 1 shows the global cumulative trend in cases of COVID 19 from
160 January 2020 to May 2020, clearly showing larger exponential growth of number of cases
161 than recovered cases globally.

162 **Figure legend**

163 **Figure 1: Global cumulative increase in number of new cases, death due to SARS-CoV-**
164 **2 from all the countries affected from January 2020 to May 2020.**

165 Though the Wuhan, China was the origin of the infection, at present, the ten countries -
166 United States of America (USA), Russian Federation, United Kingdom, Spain, Italy, Brazil,
167 Germany, Turkey, France, and Iran account for more than 70% of the burden of the
168 confirmed cases. Moreover, the majority of COVID-19 related deaths are majorly contributed
169 by the USA, Italy, France, The United Kingdom and Spain whereas the maximum recovery
170 have been observed in countries like the USA, Germany, Spain, Italy, and Turkey. These
171 statistics indicate countries that are highly under impact of COVID-19 cases and mortality
172 are also showing a speedy recovery. Further, these could be an influence due to
173 environmental factors like temperature and sunshine duration.

174 **Correlational Analysis Between Mean Maximum Temperature And Cumulative** 175 **Confirmed Cases, Death And Recovered Cases.**

176 We performed the analysis with 138 countries, having more than 300 confirmed cases of
177 SARS-COV-2. The overall Spearman's rank correlation analysis between average
178 temperature (maximum and minimum) for five months and confirmed positive cases, dead
179 and recovered cases of COVID-19 showed a weak and negative (-0.34) but significant
180 association, indicating the severity of COVID-19 increases at low temperature. Further, a

181 strong correlation (~0.87) was observed between confirmed, recovered cases, and deaths for
 182 five months (Table 2). We also performed a similar correlation analysis for the five months
 183 separately (Supplementary 1). The number of confirmed cases represented a significant
 184 association with recovered and deceased cases each month separately, however, the
 185 correlation became stronger with an increased number of confirmed cases, i.e, from January
 186 2020 to May 2020.

187 Table 2: Results of Spearman’s rank correlation

	Confirmed cases	Deaths	Recovered	Avg Max Temp	Avg Min Temp	Avg Sunshine duration
Confirmed cases	1.00					
Deaths	0.8731*	1.00				
Recovered	0.8826*	0.7728*	1.00			
Avg Max Temp	-0.3406*	-0.3876*	-0.3544*	1.00		
Avg Min Temp	-0.3374*	-0.4129*	-0.3675*	0.9432*	1.00	
Avg Sunshine duration	-0.2261*	-0.2985*	-0.2286*	0.6891*	0.6510*	1.00
<i>* Indicates significant <0.05</i>						

188

189

190

191 **Figure legend**

192 **Figure 2 : Scatter plots for each variable of minimum, maximum average temperature**
 193 **and duration of sunshine to determine the correlation between total confirmed cases,**
 194 **total deaths and total recovered cases.**

195 **Univariate analysis between mean maximum temperature and Cumulative confirmed**
 196 **cases, Death and Recovered cases.**

197 Significant results were obtained on performing univariate analysis with temperature and
 198 confirmed cases, recovered cases, and death due to COVID-19 separately (Table 3). We also
 199 performed the same analysis for each month separately. The univariate analysis was not
 200 found to be significant for the month of January and February, whereas significant
 201 association (<0.05) with months of March and April. However, for the month of May data is
 202 marginally significant in recovered and death cases but not with confirmed cases
 203 (Supplementary II). A clear trend was visible, the increase in temperature, there is decline in
 204 number of cases and deaths (Figure 3)

205 Table 3: Univariate analysis of temperature with a confirmed case, recovered cases and death

Variables	β -coefficient (95% CI)	p-value
Maximum average temperature		
Confirmed cases	-2047.12 (-3897.42 – -196.82)	0.03
Deaths	-157.49 (-284.75 – -30.24)	0.016
Recovered cases	-742.93 (-1261.89 – -223.97)	0.005
Minimum average temperature		
Confirmed cases	-1990.38 (-3837.26 – -143.51)	0.035
Deaths	-148.36 (-272.03 – -24.69)	0.019
Recovered cases	-760.77 (-1279.32 – -242.21)	0.004

206

207 **Figure legend**

208 **Figure 3: Association between Temperature and COVID-19 cases:** (A) Association
 209 between temperature and confirmed cases. (B) Association between temperature and
 210 deceased cases. (C) Association between temperature and recovered cases.

211 **Multivariate regression analysis between mean maximum temperature and Cumulative**
 212 **confirmed cases, Death and Recovered cases.**

213 Further analysis with another environmental variable like sunshine duration showed a
 214 significant association between confirmed cases, recovered cases, death, and temperature
 215 (Table 4a).

216 Table 4a: Adjusted analysis for association of COVID-19 and temperature

Variables	β -coefficient (95% CI)	Estimate	Standard Error	R^2	F - statistics	Model p- value
Confirmed COVID-19 cases						
Maximum average temperature	-2565.40 852.43)	(-5983.24 -	1728.19	0.0240	4.03	0.019
Sun-shine duration	134.9689 594.40)	(-324.46 -	232.31			
Deaths due to COVID-19						
Maximum average temperature	-158.98 56.72)	(-374.68 -	109.07	0.0275	3.70	0.027

Sun-shine duration	0.39 (-32.32 33.09)	16.53			
Recovered COVID-19 cases					
Maximum average temperature	-776.79 (-1587.60 - 34.02)	409.97	0.0397	4.25	0.016
Sun-shine duration	8.82 (-117.81 - 135.44)	64.03			

217

218 Table 4b suggests the association between temperature and confirmed cases, recovered cases
 219 and deaths remain significant (<0.05) even after adjusting for non-environmental factors like
 220 GHS score, GHS rank, the median age of the country, and population per 1,00,000
 221 individuals. However, more factors can be added to make the model better.

222 Table 4b: Adjusted Analysis for association of COVID-19 and temperature and other
 223 environmental and non-environmental variables

Variables	β -coefficient Estimate (95% CI)	Standard Error	R ²	F - statistics	p-value
Confirmed COVID-19 cases					
Maximum average temperature	-1030.83 (-2709.16 - 647.5)	848.39	0.1138	3.00	0.0089
Sun-shine duration	228.31 (-371.98 - 828.59)	303.44			
Population per	14.92 (-5.99 -35.83)	10.57			

1,00,000					
Median Age of the country	-918.34 (-3832.84 - 1996.17)	1473.28			
GHS Rank	-437.83 (-930.19- 54.53)	248.88			
GHS Score	729.26 (-1268.52- 2727.03)	1009.87			
Deaths due to COVID-19					
Maximum average temperature	-32.29 (-152.18 - 87.59)	60.60	0.1069	2.20	0.0465
Sun-shine duration	6.80 (-33.49 - 47.05)	20.35			
Population per 1,00,000	0.75 (-0.52 - 2.02)	0.64			
Median Age of the country	-61.81 (-261.55 - 137.92)	100.97			
GHS Rank	-37.79 (-71.32 - 4.26)	16.95			
GHS Score	47.89 (-75.86 - 171.64)	62.56			
Recovered COVID-19 cases					
Maximum average	-378.47 (-915.52 - 158.57)	271.47	0.1957	3.60	0.0024

temperature					
Sun-shine duration	34.37 (-102.18 - 170.92)	69.03			
Population per 1,00,000	6.56 (1.53 - 11.59)	2.54			
Median Age of the country	283.81 (-414.69 - 982.32)	353.09			
GHS Rank	-111.75 (-222.57 - 0.93)	56.02			
GHS Score	109.16 (-283.86 - 502.18)	198.67			

224

225 Discussion

226 The spread and transmission of COVID-19 pandemic is a global emergency issue that is
 227 challenging for everyone. Our finding suggests the significant association between the
 228 temperature and sunshine duration with daily new cases and deaths of COVID-19. We
 229 analysed the data from January 22, 2020, to May 17, 2020, from 138 countries. Wuhan
 230 Province in China being the epicenter of the outbreak, occupies eighth place whereas
 231 American and European countries are at the top of the list. Most of the Asian countries are not
 232 available on the list of WHO highly affected countries by novel coronavirus. This unexpected
 233 distribution of data can be due to many reasons such as the genetics of the host, the
 234 immunization against different viral strains, mode of transmission of the virus, and climate
 235 conditions²⁴.

236 This is a unique study which is addressing the association of temperature and sunshine
237 duration with COVID-19 transmission after adjusting for non-environmental factors. The
238 study also performed the cumulative as well as month-wise analysis.

239 In the correlation analysis confirmed cases, death, and recovered cases were found to be
240 significantly correlated with average minimum, maximum temperature and sunshine duration
241 (<0.05). Our study suggested a weak and negative correlation of temperature with the
242 cumulative confirmed cases, cumulative deaths, and cumulative recoveries. Moreover, ever,
243 the average sunshine duration was also found to be significantly correlated with cumulative
244 confirmed cases, cumulative deaths, and cumulative recoveries. Our results were found to be
245 not coinciding with a similar study²⁵ as the Yales study has taken data until the months of
246 March whereas the present study has taken data till May 2020.

247 The univariate analysis suggested that the cumulative confirmed cases, recovered cases, and
248 deaths due to COVID -19 were found to be significantly associated with mean maximum
249 temperature and mean minimum temperature (<0.05). For every one-degree increase in mean
250 average temperature, the confirmed cases, deaths, recovered cases decreased by 2047, 157,
251 743 individuals respectively. Though the results seems to be obvious, the decline in
252 recovered cases can be attributable to the other factors such as an increasing burden on the
253 health care system which we have not to addressed in our study.

254 After adjusting for environmental factors like sunshine duration, the association was found to
255 be significant between mean maximum temp and cumulative confirmed cases, death, and
256 recovered cases. However, the model had a weak R^2 ranging from 2.40% to 3.97%. The
257 association was still found to be significant with a p-value <0.05 . After adjusting for non-
258 environmental factors like GHS score, median age of the population, total population per
259 1,00,000 individuals, the R^2 also improved and now ranges from 11.38% to 19.57%. A
260 reduction of 1031 confirmed cases, 32 deaths, and 378 recovered cases were observed after

261 adjusting for environmental and non-environmental factors. The decline in recovered cases
262 can be attributable to other factors such as an increasing burden on the health care system.

263 Though our study is a unique study but there are several limitations in our study. The lacune
264 of this study is that we assumed normal distribution of the outcome variable and linear
265 relationship between exposure and outcome variable. However, the study was not able to
266 address some kind of non-linearity in the analysis. Moreover, the data collected for the
267 temperature and sunshine duration was only retrieved for the capital city and was assumed to
268 be representative of the entire country and in reality it may not be the actual scenario. Since
269 this study was retrospective, data for various variables was not available eg. humidity,
270 airspeed, and most importantly the lockdown of human movement which is adopted by many
271 countries. The total number of cases across the globe is difficult to predict due to the
272 uncertainty of data collected by different countries. Hence, further evaluations are needed for
273 a better understanding of the role of environmental and non environmental factors influencing
274 the transmission of this pandemic. In conclusion, our study showed a possible association
275 between environmental conditions and COVID-19 infection.

276

277

278

279

280 **References**

- 281 1. Wu, F. *et al.* A new coronavirus associated with human respiratory disease in China.
282 *Nature* **579**, 265–269 (2020).
- 283 2. WHO | Novel Coronavirus – China. *WHO* [http://www.who.int/csr/don/12-january-2020-](http://www.who.int/csr/don/12-january-2020-novel-coronavirus-china/en/)
284 [novel-coronavirus-china/en/](http://www.who.int/csr/don/12-january-2020-novel-coronavirus-china/en/).

- 285 3. 20200518-covid-19-sitrep-119.pdf.
- 286 4. Wang, W. *et al.* Detection of SARS-CoV-2 in Different Types of Clinical Specimens.
287 *JAMA* **323**, 1843–1844 (2020).
- 288 5. 20200604-covid-19-sitrep-136.pdf.
- 289 6. Metz, J. A. & Finn, A. Influenza and humidity--Why a bit more damp may be good for
290 you! *J. Infect.* **71 Suppl 1**, S54-58 (2015).
- 291 7. Wallis, P. & Nerlich, B. Disease metaphors in new epidemics: the UK media framing of
292 the 2003 SARS epidemic. *Soc Sci Med* **60**, 2629–2639 (2005).
- 293 8. Shaman, J., Pitzer, V. E., Viboud, C., Grenfell, B. T. & Lipsitch, M. Absolute Humidity
294 and the Seasonal Onset of Influenza in the Continental United States. *PLOS Biology* **8**,
295 e1000316 (2010).
- 296 9. Do weather conditions influence the transmission of the coronavirus (SARS-CoV-2)?
297 *CEBM* [https://www.cebm.net/covid-19/do-weather-conditions-influence-the-transmission-](https://www.cebm.net/covid-19/do-weather-conditions-influence-the-transmission-of-the-coronavirus-sars-cov-2/)
298 [of-the-coronavirus-sars-cov-2/](https://www.cebm.net/covid-19/do-weather-conditions-influence-the-transmission-of-the-coronavirus-sars-cov-2/).
- 299 10. Dalziel, B. D. *et al.* Urbanization and humidity shape the intensity of influenza
300 epidemics in U.S. cities. *Science* **362**, 75–79 (2018).
- 301 11. Araujo, M. B. & Naimi, B. Spread of SARS-CoV-2 Coronavirus likely to be
302 constrained by climate. *medRxiv* 2020.03.12.20034728 (2020)
303 doi:10.1101/2020.03.12.20034728.
- 304 12. Xie, J. & Zhu, Y. Association between ambient temperature and COVID-19 infection
305 in 122 cities from China. *Science of The Total Environment* **724**, 138201 (2020).
- 306 13. Ma, Y. *et al.* Effects of temperature variation and humidity on the death of COVID-19
307 in Wuhan, China. *Science of The Total Environment* **724**, 138226 (2020).
- 308 14. Ujiie, M., Tsuzuki, S. & Ohmagari, N. Effect of temperature on the infectivity of
309 COVID-19. *Int. J. Infect. Dis.* **95**, 301–303 (2020).

- 310 15. Chan, K. H. *et al.* The Effects of Temperature and Relative Humidity on the Viability
311 of the SARS Coronavirus. *Advances in Virology* vol. 2011 e734690
312 <https://www.hindawi.com/journals/av/2011/734690/> (2011).
- 313 16. Duan, S.-M. *et al.* Stability of SARS coronavirus in human specimens and
314 environment and its sensitivity to heating and UV irradiation. *Biomed. Environ. Sci.* **16**,
315 246–255 (2003).
- 316 17. Shi, P. *et al.* The impact of temperature and absolute humidity on the coronavirus
317 disease 2019 (COVID-19) outbreak - evidence from China. *medRxiv* 2020.03.22.20038919
318 (2020) doi:10.1101/2020.03.22.20038919.
- 319 18. Jamil, T., Alam, I. S., Gojobori, T. & Duarte, C. No Evidence for Temperature-
320 Dependence of the COVID-19 Epidemic. *medRxiv* 2020.03.29.20046706 (2020)
321 doi:10.1101/2020.03.29.20046706.
- 322 19. Novel Coronavirus (COVID-19) Cases Data - Humanitarian Data Exchange.
323 <https://data.humdata.org/dataset/5dff64bc-a671-48da-aa87-2ca40d7abf02>.
- 324 20. Local, National, & Global Daily Weather Forecast | AccuWeather.
325 <https://www.accuweather.com/>.
- 326 21. Case fatality rate of COVID-19 vs. Median Age. *Our World in Data*
327 <https://ourworldindata.org/grapher/case-fatality-rate-of-covid-19-vs-median-age>.
- 328 22. The Global Health Security Index. *GHS Index* <https://www.ghsindex.org/>.
- 329 23. 20200517-covid-19-sitrep-118.pdf.
- 330 24. Abdullahi, I. N. *et al.* Exploring the genetics, ecology of SARS-COV-2 and climatic
331 factors as possible control strategies against COVID-19. *Infez Med* **28**, 166–173 (2020).
- 332 25. Pawar, S., Stanam, A., Chaudhari, M. & Rayudu, D. Effects of temperature on
333 COVID-19 transmission. *medRxiv* 2020.03.29.20044461 (2020)
334 doi:10.1101/2020.03.29.20044461.

336 **Supporting Information**

337

338 **Supplementary I**

339 **Table 1: Results of Spearman’s rank correlation for the month of January, 2020**

	Confirmed cases	Deaths	Recovered	Avg Max Temp	Avg Min Temp	Avg Sunshine duration
Confirmed cases	1.00					
Deaths	0.2306*	1.00				
Recovered	0.4527*	0.5055*	1.00			
Avg Max Temp	-0.0426	-0.0676	0.0740	1.00		
Avg Min Temp	-0.0282	-0.0740	0.0254	0.9252*	1.00	
Avg Sunshine duration	-0.1074	-0.0568	0.1032	0.7809*	0.7054*	1.00
<i>* Indicates significant <0.05</i>						

340

341 **Table 2: Results of Spearman’s rank correlation for the month of February, 2020**

	Confirmed cases	Deaths	Recovered	Avg Max Temp	Avg Min Temp	Avg Sunshine duration
Confirmed cases	1.00					
Deaths	0.4075*	1.00				
Recovered	0.6437*	0.5293*	1.00			

Avg Max Temp	-0.2939*	-0.1050	-0.1101	1.00		
Avg Min Temp	-0.2586*	-0.0996	-0.0585	0.9264*	1.00	
Avg Sunshine duration	-0.2397*	-0.0985	-0.0915	0.7822*	0.7153*	1.00
<i>* Indicates significant <0.05</i>						

342

343 Table 3: Results of Spearman’s rank correlation for the month of March, 2020

	Confirmed cases	Deaths	Recovered	Avg Max Temp	Avg Min Temp	Avg Sunshine duration
Confirmed cases	1.00					
Deaths	0.8551*	1.00				
Recovered	0.8184*	0.6955*	1.00			
Avg Max Temp	-0.5234*	-0.3818*	-0.3306*	1.00		
Avg Min Temp	-0.5219*	-0.4010*	-0.3304*	0.9482*	1.00	
Avg Sunshine duration	-0.3854*	-0.3085*	-0.2207	0.6983*	0.6636*	1.00
<i>* Indicates significant <0.05</i>						

344

345 Table 4: Results of Spearman’s rank correlation for the month of April, 2020

	Confirmed cases	Deaths	Recovered	Avg Max Temp	Avg Min Temp	Avg Sunshine duration
--	-----------------	--------	-----------	--------------	--------------	-----------------------

Confirmed cases	1.00					
Deaths	0.8760*	1.00				
Recovered	0.8347*	0.7696*	1.00			
Avg Max Temp	-0.3133*	-0.3992*	-0.3459*	1.00		
Avg Min Temp	-0.3662*	-0.4737*	-0.4095*	0.9212*	1.00	
Avg Sunshine duration	-0.1506	-0.2431*	-0.1717*	0.5192*	0.5136*	1.00
<i>* Indicates significant <0.05</i>						

346

347 Table 5: Results of Spearman's rank correlation for the month of May#, 2020

	Confirmed cases	Deaths	Recovered	Avg Max Temp	Avg Min Temp	Avg Sunshine duration
Confirmed cases	1.00					
Deaths	0.8301*	1.00				
Recovered	0.7515*	0.7041*	1.00			
Avg Max Temp	-0.0170	-0.2470*	-0.1841*	1.00		
Avg Min Temp	-0.0723	-0.3016*	-0.2437*	0.9306*	1.00	
Avg Sunshine duration	0.0409	-0.0364	0.0038	0.1771*	0.1092	1.00
<i>* Indicates significant <0.05</i>						

348 # Considered the data till 17th May 2020

349

350 Supplementary II

351 Table 1: Univariate analysis of temperature with a confirmed case, recovered cases and death

352 for the month of January 2020

Variables	β coefficient (95% CI)	p-value
Maximum average temperature		
Confirmed cases	-5.72 (-17.09 – 5.65)	0.322
Deaths	-0.13 (-0.37 – 0.12)	0.321
Recovered cases	-0.12 (-0.37 – 0.13)	0.342
Minimum average temperature		
Confirmed cases	-6.07 (-18.16 – 6.01)	0.322
Deaths	- 0.13 (-0.39 – 0.13)	0.321
Recovered cases	-0.13 (-0.39 – 0.14)	0.340

353

354 Table 2: Univariate analysis of temperature with confirmed case, recovered cases and death

355 for the month of February, 2020

Variables	β -coefficient (95% CI)	p-value
Maximum average temperature		
Confirmed cases	-32.63 (-91.29 – 26.02)	0.273
Deaths	-1.15 (-3.35 – 1.05)	0.305
Recovered cases	-16.40 (-49.19 – 16.39)	0.325
Minimum average temperature		
Confirmed cases	-45.15 (-127.52 – 37.21)	0.280
Deaths	-1.61 (-4.71 – 1.48)	0.306

Recovered cases	-23.22 (-69.37 – 22.94)	0.322
-----------------	-------------------------	-------

356

357 Table 3: Univariate analysis of temperature with confirmed case, recovered cases and death
 358 for the month of March, 2020

Variables	β coefficient (95% CI)	p-value
Maximum average temperature		
Confirmed cases	-341.32 (-556.12 – -126.53)	0.002
Deaths	-16.92676 (-31.44 – -2.42)	0.023
Recovered cases	-65.29 (-113.24 – -17.34)	0.008
Minimum average temperature		
Confirmed cases	-338.60 (-549.43 – -127.77)	0.002
Deaths	-15.79 (-29.45 – -2.13)	0.024
Recovered cases	-65.69 (-113.26 – -18.13)	0.007

359

360 Table 4: Univariate analysis of temperature with confirmed case, recovered cases and death
 361 for the month of April, 2020

Variables	β -coefficient (95% CI)	p-value
Maximum average temperature		
Confirmed cases	-1327.32 (-2573.13 – -81.50)	0.037
Deaths	-108.28 (-195.88 – -20.69)	0.016
Recovered cases	-444.88 (-763.20 – -126.57)	0.007
Minimum average temperature		
Confirmed cases	-1176.16 (-2220.22 – -132.09)	0.028

Deaths	-96.91 (-170.74 – -23.08)	0.010
Recovered cases	-418.07 (-697.82 – -138.32)	0.004

362

363 Table 5: Univariate analysis of temperature with confirmed case, recovered cases and death

364 for the month of May#, 2020

Variables	β coefficient (95% CI)	p-value
Maximum average temperature		
Confirmed cases	-499.97 (-1225.56 – 225.62)	0.175
Deaths	-51 (-103.28 – 1.27)	0.056
Recovered cases	-199.03 (-444.92 – 46.86)	0.112
Minimum average temperature		
Confirmed cases	-491.52 (-1107.38 – 124.34)	0.117
Deaths	-46.35 (-91.74 – -0.96)	0.045
Recovered cases	-244.63 (-469.98 – -19.27)	0.034

365 # Considered the data till 17th May 2020

95% CI predicted TotalDeaths

