

Supplementary materials for

Early estimates of COVID-19 infections in small, medium and large population clusters

Siraj DS*, Siraj AS , Mapes A

* Corresponding author: dssiraj@medicine.wisc.edu

S1 Figure. Cumulative number of infections in the initial 90 days with 50% contact tracing and 50 initial cases, assuming $R_0=2$, 2.5 and 3 (top to bottom respectively) for the three population sizes (left to right). Broken line shows the median value and blue region shows the 95% confidence interval.

S2 Figure. Cumulative number of infections in the initial 90 days with 0% contact tracing and 50 initial cases, assuming $R_0=2$, 2.5 and 3 (top to bottom respectively) for the three population sizes (left to right). Broken line shows the median value and blue region shows the 95% confidence interval.

S3 Figure. Cumulative number of infections in the initial 90 days with 80% contact tracing and 50 initial cases, assuming $R_0=2$, 2.5 and 3 (top to bottom respectively) for the three population sizes (left to right). Broken line shows the median value and blue region shows the 95% confidence interval.

S4 Figure. Cumulative number of infections in the initial 90 days with 0% contact tracing and 100 initial cases, assuming $R_0=2$, 2.5 and 3 (top to bottom respectively) for the three population sizes (left to right). Broken line shows the median value and blue region shows the 95% confidence interval.

S5 Figure. Cumulative number of infections in the initial 90 days with 50% contact tracing and 100 initial cases, assuming $R_0=2$, 2.5 and 3 (top to bottom respectively) for the three population sizes (left to right). Broken line shows the median value and blue region shows the 95% confidence interval.

S6 Figure. Cumulative number of infections in the initial 90 days with 80% contact tracing and 100 initial cases, assuming $R_0=2$, 2.5 and 3 (top to bottom respectively) for the three population sizes (left to right). Broken line shows the median value and blue region shows the 95% confidence interval.

S1 Table: Estimated number of infections within the initial 90 days for the different scenarios considered

<i>Scenario</i>	<i>Cluster size (population)</i>	<i>Coverage of contact tracing</i>	<i>Basic reproduction number, R_0</i>	<i>Initial number of cases</i>	<i>Estimates infections by day 90 (in '000) (95% CI)</i>
1	0.1	0	2	50	48.3 (13.9-79)
2	0.1	0	2	100	60 (24.3-79.5)
3	0.1	0	2.5	50	84.9 (52.7-89.9)
4	0.1	0	2.5	100	87.3 (61.7-89.9)
5	0.1	0	3	50	93.7 (83.1-94.5)
6	0.1	0	3	100	94.1 (87.9-94.5)
7	0.1	0.5	2	50	7 (0.1-15.1)
8	0.1	0.5	2	100	11.7 (0.1-25.9)
9	0.1	0.5	2.5	50	38.2 (0.1-55.6)
10	0.1	0.5	2.5	100	52.5 (0.3-65.3)
11	0.1	0.5	3	50	75.8 (0.3-84.1)
12	0.1	0.5	3	100	79.5 (0.9-87.5)
13	0.1	0.8	2	50	2.2 (0-12.1)
14	0.1	0.8	2	100	4.8 (0.1-21.8)
15	0.1	0.8	2.5	50	17.9 (0-51.2)
16	0.1	0.8	2.5	100	27.9 (0.1-61.8)
17	0.1	0.8	3	50	51.7 (0.1-80.8)
18	0.1	0.8	3	100	65.5 (0.2-85.4)
19	1	0	2	50	117.5 (17.7-659.1)
20	1	0	2	100	192.9 (34.4-745.4)
21	1	0	2.5	50	608.2 (107.4-894.3)
22	1	0	2.5	100	718.5 (187.3-895.3)
23	1	0	3	50	899.6 (409-944.6)
24	1	0	3	100	921.1 (575.6-944.9)
25	1	0.5	2	50	6.9 (0.1-17.2)
26	1	0.5	2	100	14.8 (0.1-37)
27	1	0.5	2.5	50	69.5 (0.1-135.3)
28	1	0.5	2.5	100	151.3 (0.2-219.3)
29	1	0.5	3	50	416.4 (0.4-532.4)
30	1	0.5	3	100	564.5 (0.7-642.9)
31	1	0.8	2	50	2.3 (0-14.8)
32	1	0.8	2	100	5 (0.1-28.9)
33	1	0.8	2.5	50	21.1 (0-103.4)
34	1	0.8	2.5	100	48.9 (0.2-185.8)
35	1	0.8	3	50	165.6 (0.1-418.6)
36	1	0.8	3	100	294.9 (0.2-572.7)

Scenario	Cluster size (population)	Coverage of contact tracing	Basic reproduction number, R_0	Initial number of cases	Estimates infections by day 90 (in '000) (95% CI)
37	3	0	2	50	115.7 (13-1727.3)
38	3	0	2	100	234.9 (35-1955.7)
39	3	0	2.5	50	1012.4 (112.9-2655.8)
40	3	0	2.5	100	1540.5 (217-2677.8)
41	3	0	3	50	2488.1 (622.8-2833.3)
42	3	0	3	100	2647.9 (948.2-2834.1)
43	3	0.5	2	50	7.8 (0-20.4)
44	3	0.5	2	100	16.2 (0.2-36.4)
45	3	0.5	2.5	50	81.2 (0.1-141)
46	3	0.5	2.5	100	156.8 (0.2-281.1)
47	3	0.5	3	50	575.3 (0.3-867)
48	3	0.5	3	100	983.7 (0.6-1246.5)
49	3	0.8	2	50	2 (0-17.2)
50	3	0.8	2	100	4.3 (0.1-29)
51	3	0.8	2.5	50	24.7 (0-99.9)
52	3	0.8	2.5	100	39.9 (0.2-206.4)
53	3	0.8	3	50	192.3 (0.1-611.3)
54	3	0.8	3	100	395.6 (0.2-937.8)