

HAL
open science

The SARS Case Study: An Alarm Clock?

Gabriel Turinici, Antoine Danchin

► **To cite this version:**

Gabriel Turinici, Antoine Danchin. The SARS Case Study: An Alarm Clock?. M. Tibayrenc. Encyclopedia of Infectious Diseases: Modern Methodologies, John Wiley & Sons, Inc., Hoboken, NJ, USA., pp.151-162, 2006, 10.1002/9780470114209.ch9 . hal-00536581

HAL Id: hal-00536581

<https://hal.science/hal-00536581v1>

Submitted on 18 Mar 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

The SARS case study: an alarm clock?

*Gabriel Turinici*¹

CEREMADE, Université de Paris-Dauphine,
Place du Maréchal de Lattre de Tassigny, 75775 PARIS Cedex 16, FRANCE

Antoine Danchin

Génétique des Génomes Bactériens, URA2171 CNRS, Institut Pasteur, 28 rue du Docteur Roux, 75724 PARIS Cedex 15,
FRANCE

Sept 2006

Key-words: SARS epidemic, coronaviruses, ssRNA viruses, epidemic modeling, H5N1, vaccine

¹ Gabriel Turinici acknowledges support from INRIA Rocquencourt and CERMICS-ENPC, Marne la Vallée, France.

SARS: definition and clinical aspects

All animals suffer from infectious diseases stemming from the development of microorganisms belonging to four major categories: parasites, fungi, bacteria and viruses. In general, it seems that important changes in the ecological niche occupied by an animal result in the development of new diseases [44]. While most diseases appeared to have co-evolved with the branching of animals during evolution — this is illustrated by tuberculosis, caused by *Mycobacterium tuberculosis* which probably existed well before domestication of cattle [7], some seem to have emerged suddenly. The “Black Death” is an illustrative example. Although it seems difficult to identify its exact origin, phylogenetic analysis has shown that it probably evolved from the much less dangerous *Yersinia pseudotuberculosis* complex, with progressive loss of genes, from the ancient *Y. pestis* subsp. *antiqua*, to the subsp. *medievalis* and the modern subsp. *orientalis* [1, 46]. However, because the reservoir of the agent is large, the disease could only become under control because it was mostly spread through vectors (fleas). In contrast, small pox (which appeared very long ago, as witnessed by scars present on pharaoh’s Ramses V mummy [29]), could be eradicated because there existed an efficient prevention after the experiments of Jenner, and the widespread use of vaccination with a viral strain that had only limited (but real) side effects. Or, rather, we could think it was eradicated [18] until we decided, unwisely, to sequence the genome of the virus. This publicly available data can allow reconstruction of infectious viral particles [16]. In general, we share diseases with warm-blooded animals and this explains why the practice of butchery seems to be at the origin of unexpected diseases, such as AIDS, now suspected to have arisen from the

common use of “bush-meat” [2] in association, of course, with worldwide changes in human behavior. In this broadly outlined context, an outbreak of “atypical pneumonia” affected the Guangdong province of China in the autumn of 2002, and subsequently resulted in a worldwide outbreak under the common denomination of Severe Acute Respiratory Syndrome (SARS) [31].

After some controversy (see for example elements of the discussion here [12, 23, 47]), SARS was identified as a viral respiratory illness in humans associated to a coronavirus [20, 34], previously unknown, finally called SARS-associated coronavirus (SARS-CoV). To the best of our knowledge, the illness spread from November 2002 from the Guangdong province to the rest of China and to the world, with a puzzling contagion behavior. Initial rumors about a dangerous atypical pneumonia in the Guangdong region spread through phone SMS from December 2002. One of its noteworthy features was that health workers were often affected. Early in February 2003, the French Consulate in Guangzhou (Canton) closed a high school for fear of contagion. A few days later, the outbreak reached the Hong Kong SAR (China Special Administrative region of Hong Kong). The following months witnessed the extension of the disease to many countries in North and South America, Asia, Europe, reaching the status of a worldwide epidemic. One of the difficulties of identifying the disease was to find its specific clinical description (pneumonia are frequent in winter time [32]), and to tell it apart from an episode of H5N1 avian flu that affected patients treated in Hong Kong exactly at the same time [41].

Figure 1. Electron microscopy of the SARS Co-V (reprinted from [11]).

FIGURE 3. Thin section electron micrograph of infected Vero E6 cell, showing coronavirus particles within cytoplasmic membrane-bound vacuoles and the cisternae of the rough endoplasmic reticulum. Extracellular particles accumulate in large clusters, and are frequently seen lining the surface of the plasma membrane. Inset, higher magnification of coronavirus particles.

Photo/CDC.

Identification of the SARS Co-V followed after the importance of the epidemic was confirmed. The initial findings were corroborated by other techniques such as immunostaining, indirect immunofluorescence antibody (IFA) assays, and reverse transcriptase-polymerase chain reaction (RT-PCR) with sequencing of a segment of the polymerase gene. Other WHO laboratories found similar results.

The etiologic agent responsible for SARS was identified as a novel coronavirus in late March 2003 by researchers in laboratories from Hong Kong, Germany and many other

countries [20, 34, 43, 47] and its genome was rapidly sequenced by a Canadian team [39]. The new coronavirus was isolated in cells from patients with suspected SARS, having direct or indirect links to the SARS outbreak in Hong Kong or Guangdong Province, China and was identified initially as a coronavirus by electron microscopy (EM) (Figure 1). Despite an unfortunate spirit of intense competition, an initiative from the WHO, the “World Health Organization Multicentre Collaborative Network for Severe Acute Respiratory Syndrome (SARS) Diagnosis”, allowed its members to work together from different research sites through video- and audio-conferences and secured internet web sites. The spread of the epidemic was unconventional, in that different places in the world where contamination occurred had quite different patterns of contagion, morbidity and mortality. In addition, one observed that children were spared by the adverse effects of the disease. An initial event, traced back to a hotel in Hong Kong, appeared to be the source of most foci in the world, including destinations very far away from one another such as Singapore, Hanoi (Vietnam) and Toronto (Canada) (see Figure 2). The disease spread back from the Guangdong region to Mainland China, Beijing in particular, but not to densely populated regions such as the Shanghai region, despite its intense contacts with Guangdong. Mortality was also very different in different places, with the highest death toll in Hong Kong. This remarkable variability may be due to overreaction of some medical doctors who proposed aggressive treatments in the absence of deep knowledge about the cause of the disease. It could also be due to lack of proper identification of SARS patients, since their status was initially established mostly using clinical and epidemiological criteria only (see [34], Supplementary Appendix 1). Retrospective studies indicated that use of the antiviral ribavirin did not improve the condition of

patients [37]. A thorough retrospective analysis of the use of steroids is still missing, but anecdotal evidence suggest that continuous supply of steroid might not be optimal [42, 59].

Figure 2, reprinted from [11].

FIGURE 1. Chain of transmission among guests at Hotel M — Hong Kong, 2003

*Health-care workers.
 †All guests except G and K stayed on the 9th floor of the hotel. Guest G stayed on the 14th floor, and Guest K stayed on the 11th floor.
 §Guests L and M (spouses) were not at Hotel M during the same time as index Guest A but were at the hotel during the same times as Guests G, H, and I, who were ill during this period.

Epidemic investigation traced the epidemic evolution back from the patient A. Arrows indicate infection spread either by generating new secondary cases from an index patient or due to the index patient travel. Many of the initially infected cases generated a large number of secondary infections.

Finally, a retrospective study of the sociopolitical context of the time, using information spread through the mass media in addition to that present in fast publication tracks of major scientific journals should be undertaken. It would provide extremely important lessons on the way the world is responding to a highly contagious emerging disease.

The global SARS outbreak of 2003 was finally contained by 5 July 2003 when the WHO reported that the last human chain of transmission of SARS had been broken. Apart from several laboratory accidents causing the re-appearance of the disease (in Singapore and Taiwan in 2003, and in Beijing in 2004) a new SARS episode started late in December 2003 in Guangzhou. Because of the previous experience on SARS, the evolution of the cases, of the virus (in molecular terms) and of the treatment [62] could be followed in some details. The discovery of the presence of the virus in civet cats enticed some researchers to quickly identify those animals as the source and possible reservoir of the virus [61]. However, several other animals from live animals markets were also found to have been contaminated, and analysis of possible contamination of civet cats in the wild were negative [64]. A retrospective molecular epidemiologic study developed by the Guangzhou Center for Disease Control and Prevention, the SARS Consortium of the Minister of Agriculture of the Chinese Central Government and their colleagues showed that the virus genome evolved as fast in civet cats as in humans. This was particularly important in that, while civet cats might have contributed to disease transmission, the study strongly suggested that the reservoir is not that particularly animal [57]. Civet cats, apparently, have been contaminated at a time similar to that of human contamination.

Figure 3 (reprinted from [54]) : The Primary, Secondary, and Tertiary Structures of the SARS s2m RNA

(A) Phylogenetic comparisons of RNA sequences from various viruses. The SARS RNA sequence is color-coded to match the color scheme used throughout. Conserved sequences are highlighted as bold letters, and co-varying sequences involved in conventional RNA helical base-pairing are indicated in italics. Sequence complements are indicated using color-coded brackets. ; (B) Experimental electron density map contoured that allowed unambiguous tracing of the RNA molecule. ; (C) A corresponding ribbon diagram highlighting the unusual fold. ; (D) Schematic representation of the RNA secondary structure with tertiary structural interactions indicated as long-range contacts.

Since they are predators, the obvious inference is that the reservoir is probably a rodent or, with less probability, another small mammal or even a bird. In this respect the

discovery of a highly related virus in Chinese horseshoe bats in Guangdong [35] may be particularly revealing as bats are not related to rodents (despite their name as "flying mice" or "flying rats" in several languages), but to Primates, in the superorder Archonta.

However, the way the virus might have come into contact with humans is not clear. Bats are used for traditional medicine and the local population has the habit to eat all kinds of animals. However, among many possible scenarios, they might have been victims of a predator, like civets (bats are frequently the victims of domestic cats), which might then have passed the virus onto humans.

Analysis of the virus genome is consistent with a fast evolution and frequent host shifting [52, 65, 66] (see Figure 3). This biological background has to be borne in mind when considering the epidemic spread.

History of previous coronaviruses epidemics is of particular interest in this context. In the years 1984-1985 an outbreak of respiratory coronaviruses, causing mostly an inapparent infection, spread through the swine population in Europe and then in the USA [36]. Most interestingly, the tropism of the virus had shifted from the gut to the respiratory tract. The change in tropism was the result of a few deletions in the virus genome [50]. Both the parent and the mutant forms later on circulated in porcine herds [33]. This shows that coronaviruses are prone to change tropism, with concomitant change in virulence.

While truly new emergent diseases can, and will occur, it is very important to place humans at their place in the phylogeny of animals. In particular, lessons from diseases appearing in domestic animals should be included in the surveillance of human emerging diseases, as they may indicate routes followed by pathogens to spread to animal populations, humans included [58].

We close this introductory part with a brief classification of viruses; we refer the reader to other chapters of this volume for details on phylogeny (contribution by J.R. Stevens and T.A. Richards), unicellular and pluricellular parasites (chapter by F. Thomas et al.) or bacteria classification (contribution by R. Piarroux & D. Bompangue). The metaphor of the « genetic programme » is so apt to describe life that, at least at a conceptual level, cells can be described as computers making computers. Within this frame of thought, three « operating systems » would define the three major empires of living organisms, the Archaea, the Bacteria and the Eukarya. To each of those are associated pieces of programme, the viruses, that have as a main goal to reproduce themselves in a more or less selfish way. This is why, returning the metaphor, computer sciences speak about « viruses » to describe such pieces of software that propagate through computer networks.

In living organisms viruses cannot simply be pieces of software, they need to be made of some material, and that material needs to be protected by an outer shell (which can have several names: capsid, envelope...) and designed to recognize a particular target cell. The minimal genetic programme of a virus consists of a replication system, and one or usually several proteins involved in the capsid formation (including appendages such as tails, spikes etc). Because viruses need to interfere with their host cells, their genome often codes for many proteins interfering with the metabolism of the host, diverting it to permit virus development. In some cases, they even code for metabolic enzymes (such as thymidine kinase in herpes viruses [6]) or enzymes or factors of the translation machinery (such as translation initiation factors, aminoacyl-tRNA synthetases or tRNAs [13]). However, they do not code for the core of the translation machinery nor that of the core

metabolism, making them necessarily parasites, and, as such, not endowed with life. Some viruses can integrate the host genome as proviruses, and stay there until some signal triggers their development. This latter feature is particularly important as it means that those viruses can lay dormant for a long time (and even throughout generations) and be suddenly reactivated, creating havoc. They can become defective, and unable to reproduce, but this ability can be restored by recombination with an active virus, creating a variety of new variants, or simply by functional complementation. Hence, a remnant of a provirus in a genome can never be considered as completely innocuous.

Associated to these properties, the following general classification has been proposed:

- The double stranded DNA viruses (eg Adenoviridae, Herpesviridae)
- The single stranded DNA viruses (eg Parvoviridae)
- The DNA and RNA reverse transcribing viruses (eg Hepadnaviridae, Retroviridae)
- The double stranded RNA viruses (eg Reoviridae)
- The negative single stranded RNA viruses (eg Bornaviridae, Filoviridae, Paramyxoviridae)
- The positive single stranded RNA viruses (eg Coronaviridae, Picornaviridae)

In the latter category in particular, viruses can have a segmented genome. This is the case of viruses important for health such as the Influenza viruses and the Hantaviruses.

Other related agents, such as satellites or viroids are not described here. A universal system for classifying viruses, and a unified taxonomy, has been established by the International Committee on Taxonomy of Viruses (ICTV) since 1966 [30]. The system makes use of a series of ranked taxons, in a classical cladistic way:

- Order (-virales) being the highest currently recognised.
- Family (-viridae)
- Subfamily (-virinae)
- Genus (-virus)
- Species (eg: SARS Coronavirus)

Although the spread of the 2003 SARS outbreak was of less important magnitude than other worldwide epidemics, it has attracted attention due to its special characteristics that suggested the need for tailored approaches both in theoretical modeling and in clinical practice. Interest for the disease was also triggered by the high mortality of the infected patients [19] and its apparent resistance to standard approaches, resulting in worldwide negative economic consequences. However, the overall reaction of the healthcare and researchers communities in the world was remarkably positive in that the virus was identified only a few weeks after the first cases were discovered. Furthermore, the outbreak was put under control in a few months time. Whether this is due to proper reaction of sanitary authorities or to the particular features of the virus and disease remains yet to be explored, both with theoretical epidemiological models and with molecular epidemiology studies.

The symptoms of the Severe Acute Respiratory Syndrome, that created its name, correspond to a highly virulent disease. Besides patients with a limited contagion pattern, some patients were super-spreaders who caused many secondary infections. However, should one consider every SARS infected individual as a super-spreader, the disease would soon have been out of control; fortunately, this is not what happened, as many people seemed to be shielded from infection by some unknown circumstances. Common

sense suggests that stricter hygiene conditions would necessarily contribute positively to widespread protection with epidemic propagation being blocked at places with strict sanitary policy. In contrast, if we analyze the reality of the disease propagation, we must note that medical personnel, air travelers and airport personnel were among the most affected by the disease, while other, less specific social environments, seemed to go unaffected². The phenomenon is reminiscent of the “herd immunity” concept central to the theoretical simulations of epidemic spread (we will come back to this, with further details, on the mathematical modeling in the next section). At its origin, this concept was used to explain why, during the course of an epidemic, some individuals do not develop the disease even if they are not immunized against it. In such a description, the epidemic results from a balance between the speed of propagation and the responsiveness of the quarantine and other health policy measures, and the number of individuals that are not infected by the disease is determined by these parameters. For the SARS 2002-2003 episode, the propagation of the disease suggested some sort of pre-existing protection, but

² An outbreak of Marburg hemorrhagic fever, caused by a filovirus, affected Angola during the first semester of 2005. Interestingly, as in the case of SARS, the hospital where patients were treated became a source of major contamination. "On 9 Apr 2005, an international medical charity battling the hemorrhagic fever that so far has killed 181 Angolans has urged the government to close the regional hospital here, at the center of the outbreak, saying the medical center itself is a source of the deadly infection. “Médecins sans Frontières” (MSF), the global relief organization that runs an isolation ward at the hospital for victims of the deadly Marburg hemorrhagic fever, told Angolan officials on Friday [8 Apr 2005] that the hospital should be closed if the rapidly spreading epidemic was to be contained. Two other hospitals within 60 miles of Uige may also have to be shut down (according to M. de Astellarnau, the organization's emergency coordinator in Uige, the provincial capital where the outbreak was first reported.) "

its cause and explanation still remain to be found. Nevertheless, it was observed that, contrary to expectation, places with lower hygiene seemed protected against SARS while places with more strict sanitary conditions were mostly affected. Furthermore, and this still requires an analysis, children and younger adults did not have signs of the disease.

Before going into specific analysis of the virulence and infectivity of the SARS-CoV, let us point out another circumstance that affects the long-term evolution of a disease. As is the case in the paradigm of ecological bio-systems, an equilibrium often tends to govern the relationship of the virus with its host [24-26, 51, 60]: if the virus is too virulent then it will prevent further transmission by the host (e.g., because the host dies or is rapidly quarantined). If, in contrast, the virus is less virulent, it will not be able to reproduce itself efficiently. The equilibrium can be either static, where the levels of virus and the host stabilize to some constant values or dynamic when those values evolve in time in (periodic) cycles, as in the simplest predator-prey Lotka-Volterra model. This model describes interactions between two species in an ecosystem, a predator and a prey, and prescribes the equations that model the evolution of the prey and of the predator populations [63]. The introduction of an additional species in an ecosystem and its effects have received some attention [17, 24]. Note however that convergence to a stable or periodic steady state does not appear immediately but needs time to set up; in the meantime, the evolution of the epidemic can be supposed to happen at constant virulence and interaction parameters. For the SARS it could be argued that a dynamics fitting the standard model was established starting with the second epidemic (2003-2004) because the virus was less virulent; the equilibrium pattern was not apparent in the first 2002-

2003 epidemic, so that the standard model cannot explain its dynamics. Other factors have thus to be taken into account.

Let us come back now to the factors that may explain the differences in infectivity under various hygienic conditions. Studies show that the genetic characteristics of the virus have varied [15] during the course of its spreading. This evolution, triggered by the lack of adaptation of the virus to its new human host [57], must have had an impact on its infectivity. It may also have influenced its fitness as the virus emerged in a localized region and has not yet propagated through different hosts and conditions. From this point of view, the epidemic can be seen as an (averaging) process where the virus optimizes its characteristics to maximize its chances of survival in the whole population. However, in the absence of accurate data on the evolution of these precise genetic dynamics, a first approach would be to consider its simplest form where different viruses can be introduced and affect the entire population.

Building on historical data on a set of coronavirus-mediated epidemics that affected pigs in the 1983-1985 [36] Ng et al. introduced the assumption that two simultaneous epidemics interacted [40]. The hypothesis of the *double epidemic model for SARS* that they introduced was based on the high mutation and recombination rates of coronaviruses [28], and on the observation that tissue tropism can change by simple mutations [50] (see Figure 4 for situating the SARS-CoV among other known pathogens).

Figure 4, reprinted from [52] Copyright (2003), with permission from Elsevier.

A Bayesian inference phylogeny of the nucleocapsid protein of coronaviruses, compared with the phylogeny of their hosts (lines drawn between the two phylogenies indicate the host status of each coronavirus), suggests that the SARS-CoV can have resulted both from host-switching and tissue tropism change. This analysis is also consistent with a significant role of recombination [66]. At the time of this analysis the sequence of Chinese horseshoe bats coronavirus was not known but we can infer that it would fit extremely well in the picture as bats are highly related to Primates, while their coronavirus is highly similar to SARS-CoV [35].

Interaction between both epidemics required involvement of a considerable proportion of the population; accordingly, the first epidemic was supposed to be extremely contagious. As this is often the case with the oro-faecal route, such an epidemic could be propagated by contaminated food, water or sewage. It could be caused by some coronavirus, call it

virus A. Among its manifestations, examples of visible symptoms would be gastroenteritis (this was consistent with the observed medical data during the winter of 2002-2003 Guangdong and in Hong Kong where many people had diarrhoea for about one day, but certainly not substantiated by explicit data). This hypothesis is to be related to the above considerations on the optimal balance between the virulence (the facility with which the virus propagates to generate new cases) and aggressiveness with respect to the host (the consequences of the disease in terms of host's health).

To ensure its existence even beyond host's death or recovery, an "older", genetically stable virus, would likely display more of the first and less of the second. This perfectly fits with our description. Indeed, it is expected that a virus would rather be moderately pathogenic while retaining the possibility to spread very easily and not the reverse. An additional virus, call it virus B, is responsible for the SARS epidemic. One possible cause for the origin of the virus B is a genetic operator (recombination or more probably mutation [28]) applied to virus A [3, 4, 22]. Since the virus B is not yet in a stabilized form, its propagation and characteristics are likely to be very different from those of the A virus: virulence should be high to compensate for the small quantity initially produced, but aggressiveness can also be important because not yet correlated, through the host dynamics, with virulence. A distinct situation would appear when the viruses are of different origin but they are generating cross-reacting immune responses of the host. In both situations, the epidemics would spread in parallel; because of the common genetic structure or similar host response, it can be expected that the first epidemic would protect against the SARS (so that naïve regions, not protected by the virus A can get large SARS outbreaks). These assumptions, that generate a specific spreading pattern of this double

epidemic hypothesis, are to be compared to puzzling distribution of the disease evolution in Asia and e.g., the pronounced difference in the status of Shanghai, Beijing and the mainland. The hypothesis is also to be related with more local characteristics of the spread as witnessed by the existence of some very infectious individuals but the absence of a worldwide mass epidemic, simultaneously with the high infectiveness of health care workers. The environments with less strict hygienic conditions are more likely to be infected with virus A and therefore protected from SARS, while in hospitals the virus A will not gain ground and thus the population will be naïve, thus sensitive, to virus B. We will come back to the mathematical description of the model and the fit with the observed results.

In a different form, a number of authors speak about "unsuspected SARS patients" [31] that were identified early in the epidemic in Singapore [9] and later in Taiwan [10]. These cases have either atypical symptoms or could not be immediately related to known cases of SARS [38]. These patients may have turned out into reservoirs and affected the latter propagation of SARS.

During the course of the epidemic and in the following months, several studies [38, 53, 56] addressed the structure of the epidemic spread and computed the model parameters that would explain the data. These analyses estimate first the basic reproductive number R_0 that is defined as the expected number of secondary infections generated by an average infectious case in an entirely susceptible population. We propose in Figure 5 below a graphical illustration (see also [14]).

Figure 5. Chains of transmission

FIGURE 2. Probable cases of severe acute respiratory syndrome, by reported source of infection* — Singapore, February 25–April 30, 2003

* Patient 1 represents Case 1; Patient 6, Case 2; Patient 35, Case 3; Patient 130, Case 4; and Patient 127, Case 5. Excludes 22 cases with either no or poorly defined direct contacts or who were cases translocated to Singapore and the seven contacts of one of these cases.
Reference: Bogatti SP. Netdraw 1.0 Network Visualization Software. Harvard, Massachusetts: Analytic Technologies, 2002.

A total of 172 probable cases are linked through chains of transmission plotted as arrows. Some patients transmitted disease to more than the average number of secondary cases (Singapore (2003), reprinted from [9]). Similar data (for all patients) can be used to compute the basic reproductive number.

When $R_0 > 1$ the epidemic will spread and otherwise it will terminate. The parameter was found to be initially above 1 (and thus the disease has the potential to spread to a majority of population) and it then evolved to less than 1 during the course of the epidemic. This change is argued to follow the implementation of the public health policies.

Other basic measures that have been investigated are the time from onset of infection to hospital admission or from onset to appearance of clinical symptoms.

Mathematical models for epidemic spread propagation

The mathematical description and modeling of the epidemic spread has been tailored to explain the important characteristics of the disease evolution and its impact on the population. Several descriptions are currently in use depending on the precise practical circumstances, and it is beyond the scope of this paper to exhaustively address them all. It is nevertheless important to give a brief overview of the methods available to the researcher and on the phenomena that it is possible to transcribe nowadays into mathematical models.

The model that has historically been among the first ones to capture an important epidemiologic phenomenon is the so-called “SIR” model. Its assumptions are fairly simple: the total population is constant in time and can be divided into three classes:

- the “Susceptibles”, denoted S i.e. the people that are naïve with regard to the disease (neither had it nor are they immune)
- the “Infectives” denoted I , that have been contaminated with the disease. It is supposed that upon entering this class the members can instantly propagate the disease. Also, at the individual level, the disease is considered to begin displaying symptoms and doing its inner work without further delay. We will see later that these assumptions can be relaxed in the “SEIR” model
- the “Removed” class, denoted R that contains the people that have had the disease and are either dead or in quarantine, i.e. have been set apart from the entire population and cannot transmit the disease any longer.

Any individual is completely described by specifying the S, I or R class to which she/he belongs: no further individual differentiation is considered. Every individual in a given class is interchangeable with any other in the same class.

The additional ingredient necessary to implement this model is to prescribe how the transition is operated among classes. The overall scheme is the following: from “S” class to “I” class and then to the “R” class: S->I->R. The transition between two classes is governed by the following rules:

- in a given small time interval $[t, t+dt]$ the transition from “S” to “I” is proportional to the number of S and I encounters (as measured by the product SI) and to the time span “ dt ”. In its simplest mathematical transcription, each of the classes S, I and R is a time varying number and its evolution is represented by a simple ordinary equation: $dS/dt = -rSI$. If, on the contrary, the evolution is considered stochastically, then the associated stochastic event moves one individual between the classes S and I: $(S,I) \rightarrow (S-1,I+1)$. The probability for such an event to appear has an exponential distribution of parameter rI for each member of the class S.
- besides the incoming dynamics originating from S, the individuals in the class I can be affected by their migration to class R. This is supposed to be proportional to the number of individuals in class I, resulting in the evolution equation $dI/dt = -bI$, or, at the stochastic level, the event $I \rightarrow I-1$ is an exponentially distributed random event with parameter b for each individual of the class I. This results in the dynamics of R class to be $dR/dt = bI$.

The deterministic variant of the model described above results in the following general form for the evolution of the classes S, I and R: the class S decreases until its final value

S_f ; the I class increases and then decreases, and the R class monotonically increases to its final value R_f . The fundamental strength of the SIR model is to capture the so-called “herd immunity”: although there is nothing hard-coded into the model to prevent the total initial naïve population $S(0)$ to be infected, it turns out that the final value R_f is less than its maximal possible value, or in other words, S_f is strictly positive. The epidemic extinguishes not because it is short of susceptible individuals, but because, at some point during the epidemic, the infected individuals are removed faster than they are infected.

This can be seen from the equation of the classes

$$dS/dt = -rSI$$

$$dI/dt = (rS-b)I$$

$$dR/dt = bI$$

where dI/dt decreases (and thus epidemic is extinguishing) as soon as $rS(t) < b$. We recover the basic reproductive number $R_0 = rS(0)/b$ which can be interpreted as the number of secondary infections produced by one primary infection in a whole susceptible population; at a later time “t” the effective reproductive number $R_t = rS(t)/b$ can also be introduced. We obtain the fundamental criterion to decide of the state of an epidemic: $R_0 > 1$ means propagation, $R_0 < 1$ means epidemic extinction.

The deterministic model is justified when the epidemic is of large size. In this regime, it can also be regarded as the limit of the stochastic model, which can also be used for smaller sized classes. The meanings of these two models are slightly different: in the deterministic setting, the uncertainties have been averaged out and only the mean dynamics is retained. As such, the simulation is expected to mimic empirically observed figures. On the other hand, in the stochastic setting, each simulation is a possible scenario

but all are equally possible. It is crucial to realize that no individual stochastic realization is to be taken as predictor for future evolution of the epidemic, while their averaged trajectory is expected to be. Furthermore, in addition to this average, the stochastic model can also provide the estimate of the deviation from the mean dynamics.

Building on this first SIR epidemic model it is possible to refine it by including additional classes. An often-used extension is to consider the class of Exposed individuals, to be placed between S and I. This model applies to diseases with incubation period such as SARS. The flow of individuals between consecutive classes is $S \rightarrow E \rightarrow I \rightarrow R$ and the corresponding equations:

$$dS/dt = -rSI$$

$$dE/dt = rSI - bE$$

$$dI/dt = bE - aI$$

$$dR/dt = aI$$

The interpretation of the new parameters is the following: $1/b$ is the mean time for an individual to stay in the E class i.e. the mean (incubation) time from infection to onset of symptoms (that is supposed simultaneous with infectiousness); $1/a$ is the mean time from onset to hospital admission (or quarantine, or death). These parameters have been estimated for SARS [19], yielding a mean incubation period of 6.4 days (95% CI 5.2–7.7) while the mean time from onset of clinical symptoms to admission to hospital varied between 3 and 5 days, with longer times earlier in the epidemic. The same study also provided an estimate mortality rate between 6.8% and 13.2% for patients younger than 60 years and 43.3% to 55.0% for patients aged 60 years or older.

To identify the parameters, the model is fitted to the observed number of hospital admitted cases. These cases are reported per day which, with the above notations, means the values $R(n+1) - R(n)$ for $n=1, \dots$. In mathematical terms, fitting the evolution given by the theoretical model to the observed data is an “inverse problem”, which can be recast as an optimization process. This problem may have multiple solutions and therefore care is to be taken when analyzing the resulting parameters. This is particularly the case for intricate models which, because of their complexity, will fit virtually any dataset (and in particular the actual one) with possibly several solutions for each one. Then, the existence of a fit does not by itself necessarily prove that the model is realistic. By contrast, a model that associates to a given data set a unique solution (possibly with error bars) is expected to carry some similarity to the actual dynamics.

The models discussed above stresses the importance of the rapid identification and isolation of infected individuals as a mean to control a general epidemic.

Beyond these general theoretical considerations, these models have been used to predict the future course of the epidemics and to asses the impact of the measures taken to contain it. For the SARS 2002-2003 epidemic [38] (see also [21]), data from Singapore and Hong Kong allowed estimation of the reproductive number R by supposing an exponential growth in the number of cases and provided hints of its time evolution. It was found that the epidemic had potential for infecting a large part of the population if not controlled and thus justified the necessity for enforcing stringent health policies. However, due to the presence of super-spreaders (individuals that generate many more infections than the average), the estimations of the reproductive numbers still carried

large error bars (wide confidence intervals). To further document the efficiency of the health policies, among which quarantine, the same authors introduced subsequently a compartmentalized model similar in spirit to SEIR but with additional classes differentiated over quarantine conditions.

Continuing this analysis, a different approach was taken by [53] that also computed the reproductive number (found as around 2.7 at the beginning of the epidemic if super-spreaders are excluded). The paper subsequently evaluated the impact of the public health interventions and argued that the decrease in the reproductive number R was mainly driven by reduction in population contact rates and improved hospital infection control.

Further refined, epidemic specific, health policies can also be assessed if additional spread characteristics are included in the model; these specificities result from collaboration with on-field specialists to allow validating the hypotheses and make critical use of the highest quality epidemiological data. It is essential for such studies to be made possible during the course of the epidemic. Thus, the data has to be readily available not only to clinicians but also to the scientific community as a whole, in an effort to secure a rapid and timely improvement of the public containment policies.

For the SARS epidemic, additional models are required to explain the long-term persistence of the virus [21] and its spatial transmission differentiation as well as the super-spreader events.

The double epidemic model

As an illustration of a model that takes into account the possible existence of a differentiation among the population exposed to the SARS epidemic, we will briefly present below the double epidemic model introduced in [40]. This approach considers that a protective factor exists that can prevent SARS infection even after exposure to the virus.

This protective factor is expressed as acquired immunity due to a previous infection with a different coronavirus (or another immunologically cross-reacting virus) that manifests (mildly) e.g. as a gastroenteritis which can easily go unnoticed. We will follow the notation of the previous section and design by A the initial mild virus and by B the SARS-CoV. If both viruses have a common structure it may be possible that individuals infected with the virus A acquire immunity with respect to the SARS-CoV. These individuals may either be asymptomatic but propagate the SARS or even completely prevent further SARS propagation. It is the latter hypothesis that we consider here, which results in the decomposition of the total population into subclasses described in the chart-flow of Figure 6. The class S contains initially the whole population, the S->E->I->R branch models the SARS while the competing branch S-> I_p-> R_p models the protective epidemic of the A virus.

This results in the driving equations:

$$dS/dt = -rS(t)I(t) - r_p S(t)I_p(t)$$

$$dE/dt = rS(t)I(t) - bE(t)$$

$$dI/dt = bE(t) - aI(t)$$

$$dR/dt = aI(t)$$

$$dI_P(t)/dt = r_P S(t) I_P(t) - a_P I_P(t)$$

$$dR_P(t)/dt = a_P I_P(t)$$

Figure 6

Chart flow of the individuals through mutually disjoint classes in the double epidemic hypothesis.

Depending on the initial conditions set on the above dynamical model, the protective epidemic can act through two qualitatively distinct scenarios:

- as a "static" protection where initially a large part of the population is immunized (and belongs thus to the class R_P),
- or as "dynamic" protection where the virus A spreads simultaneously with the SARS : people first infected with A will be protected from SARS while others will remain naïve to it.

This model fitted the data in Hong-Kong, Beijing and Inner Mongolia and it was seen that both types of protections gave realistic results, with the "dynamic" alternative replicating better the qualitative form of the curves. In all cases the main epidemiologic parameters (basic reproductive numbers, incubation/latent periods, time from onset to hospital admission) were searched for and fit was obtained in ranges compatible with the previous studies.

The fit itself is realized through the optimization of a cost functional $F(\cdot)$ i.e. a function that associates to a given set of parameters the distance between the simulated data (corresponding to the set of parameters) and the actual observed data (in our case the curve $R(t)$). This information is fed into an optimization algorithm that finds the set of parameters which minimizes the value of $F(\cdot)$. Since in general there is no analytic formula to operate this inverse mapping, numerical optimization algorithms are used. Standard algorithms include gradient steps [48] or Monte Carlo approaches [55]; additional examples of search procedures use genetic-like algorithms [27] or modified simplex algorithms [5]. It should be noted that often the underlying mathematical optimization problem is difficult, with many suboptimal local optima (imperfect solutions that cannot be improved with local moves) and it is difficult to ensure that convergence to the best possible set of parameters is achieved.

Conclusion

Although the SARS 2003 outbreak was small when compared to other epidemics, its evolution attracted much interest from the public and was followed on a daily basis by people worldwide. During its evolution, the fundamental question was whether the implemented health policy measures successfully worked towards containing the disease. Its special characteristics, namely the presence of super-spreaders and the high number of

lethal cases among health care workers suggested that much of its evolution was inconsistent and not yet understood at the epidemiologic level, whether in its clinical or modeling facets. Combined with the observation of propagation through air travel, such a belief negatively oriented the perception of the potential of the disease to affect a large part of the global population.

Under such circumstances, scientific analyses are crucial, from the very beginning of an epidemic, to provide efficient directions to set up appropriate control measures. As society evolves, the theoretical tools available from classical epidemiological studies have to be adapted to the new socio-economical conditions. For instance, the costs of containment measures such as quarantine, especially those incurred by the airlines companies, and the losses due to the absence of expected tourism-generated income in affected areas, are not negligible and have to be taken into account when designing a control strategy. These socio-economical parameters may even have a negative impact on data availability, as some local authorities and even governments may be tempted to underreport or to declare the epidemic contained too early. To analyze such phenomena, situated at the interface of health policies, economics and politics, data should be released to scientists at all possible levels. Furthermore, while theoretical methods are likely to exist nowadays to tackle these subjects, meaningful insights and data are often only directed to specialists of a precise discipline (e.g. economic data to economists, health care data to epidemiologists etc,...) preventing a global approach of the situation. As far as possible, an effort is likely necessary from all sides to fill this information gap.

The same comments apply also to the clinical studies. While national, specialized research institutes remain a necessity, cooperation with foreign teams has proven to be

instrumental to rapid advances e.g. to the sequencing of the virus genome, just to cite one. The need for appropriate international collaboration in the field of influenza research, at a time when many fear a new pandemic triggered by the H5N1 virus, is absolutely essential [8]. A complementary point of view would also emphasize that the structural configuration of the clinical research should always allow not only intra-disciplinary mutual enterprises, but also inter-disciplinary research with monitoring alternative strategies being a mean to accelerate implementation of meaningful advances. Indeed, epidemiology has a singular standpoint in the field of science because, on the one hand, it has to deliver verified scientific truths but at the same time it has to deliver them fast enough to be operational for the control of the ongoing epidemic. Splitting the effort into component tasks and listening to all relevant ideas is certainly key to future advances. Of course, once the epidemic is over, the background work that prepares adequate responses to the next epidemic is also crucial.

The SARS 2003 epidemic showed that the scientific community can find the tools to react quickly to the demanding tasks raised by an emerging disease. These tools are still perfectible, however, and have to be adapted to address the inevitable future challenges posed by similar epidemics, flu in particular. It has long been established that flu is a normal, usually innocuous, disease of Anatidae (ducks, geese and the like). It can spread to other birds, and when this happens, the disease, as expected when the host changes, becomes more virulent initially, and then becomes attenuated (this is the normal course of any infectious disease, and this property has been used for the creation of many vaccines [45]). In some cases it can jump to mammals, usually pigs (they are bred, in China, together with ducks in the backyard of farms) and then to humans (remember the Chinese

character for “family”: a pig under a roof, symbol of the normal happy situation of a farmer). When this happens we have one of those dangerous episodes witnessed from time to time, and most often coming from Asia, for that very socio-economical reason. Now, for the present H5N1 strain story we know (and this is the same for the H7N7 strain [49]) that there was first contamination of poultry (not only Anatidae, but several kinds of fowls: this is why it was advocated in Hong Kong, as early as in 2001, to monitor scavenging birds such as *Milvus migrans*, as sentries for the propagation of the virus), then direct contamination of humans. Because the virus is not adapted to humans it causes a very extreme reaction, ending, unfortunately, in many deaths. But for that very reason the virus does not (yet) multiply in humans in such a way that it would cause human to human contamination. It is when the virus will have mutated to a less lethal form that it is likely that it will start spreading from humans to humans, and trigger the pandemic many people are afraid of. Whether a “double epidemic” scenario may happen in this case remains to be seen.

References:

- [1] Achtman, M., Zurth, K., Morelli, G., Torrea, G., Guiyoule, A. and Carniel, E. (1999). *Yersinia pestis*, the cause of plague, is a recently emerged clone of *Yersinia pseudotuberculosis*. *Proc Natl Acad Sci U S A* 96, 14043-14048.
- [2] Apetrei, C., Metzger, M.J., Richardson, D., Ling, B., Telfer, P.T., Reed, P., Robertson, D.L. and Marx, P.A. (2005). Detection and partial characterization of simian immunodeficiency virus SIVsm strains from bush meat samples from rural Sierra Leone. *J Virol* 79, 2631-2636.

- [3] Ballesteros, M.L., Sanchez, C.M. and Enjuanes, L. (1997). Two amino acid changes at the N-terminus of transmissible gastroenteritis coronavirus spike protein result in the loss of enteric tropism. *Virology* 227, 378-388.
- [4] Ballesteros, M.L., Sanchez, C.M., Martin-Caballero, J. and Enjuanes, L. (1995). Molecular bases of tropism in the PUR46 cluster of transmissible gastroenteritis coronaviruses. *Adv Exp Med Biol* 380, 557-562.
- [5] Barton, R.R. and Ivey, J.S.J. (1996). Nelder-Mead simplex modifications for simulation optimization. *Management Science* 42, 954-973.
- [6] Boehmer, P.E. and Lehman, I.R. (1997). Herpes simplex virus DNA replication. *Annu Rev Biochem* 66, 347-384.
- [7] Brosch, R., Gordon, S.V., Marmiesse, M., Brodin, P., Buchrieser, C., Eiglmeier, K., Garnier, T., Gutierrez, C., Hewinson, G., Kremer, K., Parsons, L.M., Pym, A.S., Samper, S., van Soolingen, D. and Cole, S.T. (2002). A new evolutionary scenario for the Mycobacterium tuberculosis complex. *Proc Natl Acad Sci U S A* 99, 3684-3689.
- [8] Butler, D. (2005). Flu researchers slam US agency for hoarding data. *Nature* 437, 458-459.
- [9] CDC (2003). Severe Acute Respiratory Syndrome - Singapore, 2003. *Morbidity and Mortality Weekly Report* 52, 405-411.
- [10] CDC (2003). Severe Acute Respiratory Syndrome - Taiwan, 2003. *Morbidity and Mortality Weekly Report* 52, 461-466.
- [11] CDC (2003). Update: Outbreak of Severe Acute Respiratory Syndrome --- Worldwide, 2003. *Morbidity and Mortality Weekly Report* 52, 241-248.
- [12] Chan, P.K., To, K.F., Wu, A., Tse, G.M., Chan, K.F., Lui, S.F., Sung, J.J., Tam, J.S. and Tomlinson, B. (2004). Human metapneumovirus-associated atypical pneumonia and SARS. *Emerg Infect Dis* 10, 497-500.
- [13] Chibani-Chennoufi, S., Dillmann, M.L., Marvin-Guy, L., Rami-Shojaei, S. and Brussow, H. (2004). Lactobacillus plantarum bacteriophage LP65: a new member of the SPO1-like genus of the family Myoviridae. *J Bacteriol* 186, 7069-7083.
- [14] Chow, K.Y., Lee, C.E., Ling, M.L., Heng, D.M. and Yap, S.G. (2004). Outbreak of severe acute respiratory syndrome in a tertiary hospital in Singapore, linked to an index patient with atypical presentation: epidemiological study. *Bmj* 328, 195.

- [15] Consortium, T.C.S.M.E. (2004). Molecular Evolution of the SARS Coronavirus During the Course of the SARS Epidemic in China. *Science* 303, 1666-1669.
- [16] Danchin, A. (2002). Not every truth is good. The dangers of publishing knowledge about potential bioweapons. *EMBO Rep* 3, 102-104.
- [17] de Feo, O. and Ferriere, R. (2000). Bifurcation analysis of population invasion: on-off intermittency and basin riddling. *Internat J Bifur Chaos Appl Sci Engrg* 10, 443--452.
- [18] Dittmann, S. (1980). [The world is free of pox - Implementation and success of a grandiose program]. *Z Gesamte Inn Med* 35, 858-863.
- [19] Donnelly, C.A., Ghani, A.C., Leung, G.M., Hedley, A.J., Fraser, C., Riley, S., Abu-Raddad, L.J., Ho, L.-M., Thach, T.-Q., Chau, P., Chan, K.-P., Lam, T.-H., Tse, L.-Y., Tsang, T., Liu, S.-H., Kong, J.H.B., Lau, E.M.C., Ferguson, N.M. and Anderson, R.M. (2003). Epidemiological determinants of spread of causal agent of severe acute respiratory syndrome in Hong Kong. *The Lancet* 361, 1761.
- [20] Drosten, C., Gunther, S., Preiser, W., van der Werf, S., Brodt, H.R., Becker, S., Rabenau, H., Panning, M., Kolesnikova, L., Fouchier, R.A., Berger, A., Burguiere, A.M., Cinatl, J., Eickmann, M., Escriou, N., Grywna, K., Kramme, S., Manuguerra, J.C., Muller, S., Rickerts, V., Sturmer, M., Vieth, S., Klenk, H.D., Osterhaus, A.D., Schmitz, H. and Doerr, H.W. (2003). Identification of a novel coronavirus in patients with severe acute respiratory syndrome. *N Engl J Med* 348, 1967-1976.
- [21] Dye, C. and Gay, N. (2003). *Epidemiology. Modeling the SARS epidemic.* *Science* 300, 1884-1885.
- [22] Enjuanes, L., Sanchez, C., Gebauer, F., Mendez, A., Dopazo, J. and Ballesteros, M.L. (1993). Evolution and tropism of transmissible gastroenteritis coronavirus. *Adv Exp Med Biol* 342, 35-42.
- [23] Enserink, M. (2003). *Infectious diseases. A second suspect in the global mystery outbreak.* *Science* 299, 1963.
- [24] Fagan, W.F., Lewis, M.A., Neubert, M.G. and van den Driessche, P. (2002). Invasion theory and biological control. *Ecology Letters* 5, 148-157.
- [25] Gandon, S., Jansen, V.A. and van Baalen, M. (2001). Host life history and the evolution of parasite virulence. *Evolution Int J Org Evolution* 55, 1056-1062.

- [26] Gandon, S., van Baalen, M. and Jansen, V.A.A. (2002). The Evolution of Parasite Virulence, Superinfection and Host Resistance. *The American Naturalist* 159, 658-669.
- [27] Goldberg, D. (1989). *Genetic Algorithms in Search, Optimization, and Machine Learning*, Addison-Wesley, Reading, MA).
- [28] Holmes, E.C. and Rambaut, A. (2004). Viral evolution and the emergence of SARS coronavirus. *Philos Trans R Soc Lond B Biol Sci* 359, 1059-1065.
- [29] Hopkins, D. (1985). Smallpox entombed. *The Lancet* 325, 175.
- [30] (ICTV), I.C.o.T.o.V. (2002). ICTVdb - The Universal Virus Database, version 3.
- [31] Kamps, B.S. and Hoffmann, C. (2003). SARSReference.com (Flying Publisher).
- [32] Khan, K., Muennig, P., Gardam, M. and Zivin, J.G. (2005). Managing febrile respiratory illnesses during a hypothetical SARS outbreak. *Emerg Infect Dis* 11, 191-200.
- [33] Kim, L., Hayes, J., Lewis, P., Parwani, A.V., Chang, K.O. and Saif, L.J. (2000). Molecular characterization and pathogenesis of transmissible gastroenteritis coronavirus (TGEV) and porcine respiratory coronavirus (PRCV) field isolates co-circulating in a swine herd. *Arch Virol* 145, 1133-1147.
- [34] Ksiazek, T.G., Erdman, D., Goldsmith, C.S., Zaki, S.R., Peret, T., Emery, S., Tong, S., Urbani, C., Comer, J.A., Lim, W., Rollin, P.E., Dowell, S.F., Ling, A.E., Humphrey, C.D., Shieh, W.J., Guarner, J., Paddock, C.D., Rota, P., Fields, B., DeRisi, J., Yang, J.Y., Cox, N., Hughes, J.M., LeDuc, J.W., Bellini, W.J. and Anderson, L.J. (2003). A novel coronavirus associated with severe acute respiratory syndrome. *N Engl J Med* 348, 1953-1966.
- [35] Lau, S.K., Woo, P.C., Li, K.S., Huang, Y., Tsoi, H.W., Wong, B.H., Wong, S.S., Leung, S.Y., Chan, K.H. and Yuen, K.Y. (2005). Severe acute respiratory syndrome coronavirus-like virus in Chinese horseshoe bats. *Proc Natl Acad Sci U S A*.
- [36] Laude, H., Van Reeth, K. and Pensaert, M. (1993). Porcine respiratory coronavirus: molecular features and virus-host interactions. *Vet Res* 24, 125-150.
- [37] Leong, H.N., Ang, B., Earnest, A., Teoh, C., Xu, W. and Leo, Y.S. (2004). Investigational use of ribavirin in the treatment of severe acute respiratory syndrome, Singapore, 2003. *Trop Med Int Health* 9, 923-927.

- [38] Lipsitch, M., Cohen, T., Cooper, B., Robins, J.M., Ma, S., James, L., Gopalakrishna, G., Chew, S.K., Tan, C.C., Samore, M.H., Fisman, D. and Murray, M. (2003). Transmission dynamics and control of severe acute respiratory syndrome. *Science* 300, 1966-1970.
- [39] Marra, M.A., Jones, S.J., Astell, C.R., Holt, R.A., Brooks-Wilson, A., Butterfield, Y.S., Khattra, J., Asano, J.K., Barber, S.A., Chan, S.Y., Cloutier, A., Coughlin, S.M., Freeman, D., Girn, N., Griffith, O.L., Leach, S.R., Mayo, M., McDonald, H., Montgomery, S.B., Pandoh, P.K., Petrescu, A.S., Robertson, A.G., Schein, J.E., Siddiqui, A., Smailus, D.E., Stott, J.M., Yang, G.S., Plummer, F., Andonov, A., Artsob, H., Bastien, N., Bernard, K., Booth, T.F., Bowness, D., Drebot, M., Fernando, L., Flick, R., Garbutt, M., Gray, M., Grolla, A., Jones, S., Feldmann, H., Meyers, A., Kabani, A., Li, Y., Normand, S., Stroher, U., Tipples, G.A., Tyler, S., Vogrig, R., Ward, D., Watson, B., Brunham, R.C., Kraiden, M., Petric, M., Skowronski, D.M., Upton, C. and Roper, R.L. (2003). The Genome Sequence of the SARS-Associated Coronavirus. *Science*.
- [40] Ng, T.W., Turinici, G. and Danchin, A. (2003). A double epidemic model for the SARS propagation. *BMC Infect Dis* 3, 19.
- [41] Nicholson, K.G., Wood, J.M. and Zambon, M. (2003). Influenza. *Lancet* 362, 1733-1745.
- [42] Oxford, J.S., Balasingam, S., Chan, C., Catchpole, A. and Lambkin, R. (2005). New antiviral drugs, vaccines and classic public health interventions against SARS coronavirus. *Antivir Chem Chemother* 16, 13-21.
- [43] Peiris, J.S., Lai, S.T., Poon, L.L., Guan, Y., Yam, L.Y., Lim, W., Nicholls, J., Yee, W.K., Yan, W.W., Cheung, M.T., Cheng, V.C., Chan, K.H., Tsang, D.N., Yung, R.W., Ng, T.K. and Yuen, K.Y. (2003). Coronavirus as a possible cause of severe acute respiratory syndrome. *Lancet* 361, 1319-1325.
- [44] Peterson, A.T., Bauer, J.T. and Mills, J.N. (2004). Ecologic and geographic distribution of filovirus disease. *Emerg Infect Dis* 10, 40-47.
- [45] Plotkin, S.A. (2005). Vaccines: past, present and future. *Nat Med* 11, S5-11.
- [46] Pourcel, C., Andre-Mazeaud, F., Neubauer, H., Ramisse, F. and Vergnaud, G. (2004). Tandem repeats analysis for the high resolution phylogenetic analysis of *Yersinia pestis*. *BMC Microbiol* 4, 22.
- [47] Poutanen, S.M., Low, D.E., Henry, B., Finkelstein, S., Rose, D., Green, K., Tellier, R., Draker, R., Adachi, D., Ayers, M., Chan, A.K., Skowronski, D.M., Salit, I., Simor, A.E., Slutsky, A.S., Doyle, P.W., Kraiden, M., Petric, M., Brunham, R.C.

and McGeer, A.J. (2003). Identification of severe acute respiratory syndrome in Canada. *N Engl J Med* 348, 1995-2005.

[48] Press, W.H., Flannery, B.P., Teukolsky, S.A. and Vetterling, W.T. (1993). *Numerical Recipes in C: The Art of Scientific Computing*, (2nd Edition) edn, Cambridge University Press).

[49] Puzelli, S., Di Trani, L., Fabiani, C., Campitelli, L., De Marco, M.A., Capua, I., Aguilera, J.F., Zambon, M. and Donatelli, I. (2005). Serological Analysis of Serum Samples from Humans Exposed to Avian H7 Influenza Viruses in Italy between 1999 and 2003. *J Infect Dis* 192, 1318-1322.

[50] Rasschaert, D., Duarte, M. and Laude, H. (1990). Porcine respiratory coronavirus differs from transmissible gastroenteritis virus by a few genomic deletions. *J Gen Virol* 71 (Pt 11), 2599-2607.

[51] Regoes, R.R., Nowak, M.A. and Bonhoeffer, S. (2000). Evolution of virulence in a heterogeneous host populations. *Evolution* 54, 64-71.

[52] Rest, J.S. and Mindell, D.P. (2003). SARS associated coronavirus has a recombinant polymerase and coronaviruses have a history of host-shifting. *Infect Genet Evol* 3, 219-225.

[53] Riley, S., Fraser, C., Donnelly, C.A., Ghani, A.C., Abu-Raddad, L.J., Hedley, A.J., Leung, G.M., Ho, L.M., Lam, T.H., Thach, T.Q., Chau, P., Chan, K.P., Lo, S.V., Leung, P.Y., Tsang, T., Ho, W., Lee, K.H., Lau, E.M., Ferguson, N.M. and Anderson, R.M. (2003). Transmission dynamics of the etiological agent of SARS in Hong Kong: impact of public health interventions. *Science* 300, 1961-1966.

[54] Robertson, M.P., Igel, H., Baertsch, R., Haussler, D., Ares, M. and Scott, W.G. (2005). The Structure of a Rigorously Conserved RNA Element within the SARS Virus Genome. *PLoS Biology* 3, e5.

[55] Rubinstein, R.Y. (1981). *Simulation and the Monte Carlo Method*, Wiley).

[56] Shi, Y. (2003). Stochastic dynamic model of SARS spreading. *Chinese Science Bulletin* 48, 1287-1292.

[57] Song, H.D., Tu, C.C., Zhang, G.W., Wang, S.Y., Zheng, K., Lei, L.C., Chen, Q.X., Gao, Y.W., Zhou, H.Q., Xiang, H., Zheng, H.J., Chern, S.W., Cheng, F., Pan, C.M., Xuan, H., Chen, S.J., Luo, H.M., Zhou, D.H., Liu, Y.F., He, J.F., Qin, P.Z., Li, L.H., Ren, Y.Q., Liang, W.J., Yu, Y.D., Anderson, L., Wang, M., Xu, R.H., Wu, X.W., Zheng, H.Y., Chen, J.D., Liang, G., Gao, Y., Liao, M., Fang, L., Jiang, L.Y., Li, H., Chen, F., Di, B., He, L.J., Lin, J.Y., Tong, S., Kong, X., Du, L., Hao, P., Tang, H., Bernini, A., Yu, X.J., Spiga, O., Guo, Z.M., Pan, H.Y., He,

W.Z., Manuguerra, J.C., Fontanet, A., Danchin, A., Niccolai, N., Li, Y.X., Wu, C.I. and Zhao, G.P. (2005). Cross-host evolution of severe acute respiratory syndrome coronavirus in palm civet and human. *Proc Natl Acad Sci U S A* 102, 2430-2435.

[58] Trapman, P., Meester, R. and Heesterbeek, H. (2004). A branching model for the spread of infectious animal diseases in varying environments. *J Math Biol* 49, 553-576.

[59] Tsang, K. and Seto, W.H. (2004). Severe acute respiratory syndrome: scientific and anecdotal evidence for drug treatment. *Curr Opin Investig Drugs* 5, 179-185.

[60] Van Baalen, M. (2002). Dilemmas in Virulence Management. In: *Adaptive Dynamics of Infectious Diseases. In Pursuit of Virulence Management*, U. Dieckmann, J.A.J. Metz, M.W. Sabelis, and K. Sigmund, eds. (Cambridge University Press), pp. 60-69.

[61] Walgate, R. (2003). Human SARS virus not identical to civet virus. *The Scientist*.

[62] Wang, X.J., Li, Y.R., Yang, L.Q., Zhang, W.Y., Li, X.H., Dong, Q.H., Yang, Y.Y., Xiang, P., Yan, J. and Guo, L.M. (2004). [Clinical experience from treatment of seven SARS patients]. *Zhonghua Shi Yan He Lin Chuang Bing Du Xue Za Zhi* 18, 215-217.

[63] Weisstein, E.W. (2005). Lotka-Volterra Equations (From MathWorld--A Wolfram Web Resource).

[64] Xinhua (2004). SARS came from S. China civet cats -- study. *In China Daily* (Xinhua Press Agency).

[65] Yap, Y.L., Zhang, X.W. and Danchin, A. (2003). Relationship of SARS-CoV to other pathogenic RNA viruses explored by tetranucleotide usage profiling. *BMC Bioinformatics* 4, 43.

[66] Zhang, X.W., Yap, Y.L. and Danchin, A. (2005). Testing the hypothesis of a recombinant origin of the SARS-associated coronavirus. *Arch Virol* 150, 1-20.