

1 **Title Page**

2
3 **Simulating and Forecasting the Cumulative Confirmed Cases of SARS-CoV-2 in China by**
4 **Boltzmann Function-based Regression Analyses**

5
6 Xinmiao Fu ^{1,*}, Qi Ying ², Tieyong Zeng ³, Tao Long ⁴ and Yan Wang ¹

7
8
9 ¹ Provincial University Key Laboratory of Cellular Stress Response and Metabolic Regulation, College of Life
10 Sciences, Fujian Normal University, Fuzhou City, Fujian Province 350117, China

11 ² Department of Civil and Environmental Engineering, Texas A&M University, College Station, TX 77843,
12 USA.

13 ³ Department of mathematics, The Chinese University of Hong Kong, Shatin, NT, Hong Kong 99999, China

14 ⁴ Nanjing Institute of Environmental Sciences, Ministry of Ecology and Environment, China

15
16 Running title: Forecasting SARS-CoV-2 epidemic by Boltzmann function

17
18
19 * To whom correspondence should be addressed to Professors Xinmiao Fu (xmfu@fjnu.edu.cn;
20 Room 214, Ligong Building, Fujian Normal University (Qishan campus), Fuzhou, Fujian
21 Province, 350117, China, Tel and Fax: 86-0591-22868201)

22
23 **Keywords:** SARS-CoV-2, 2019-nCoV, Boltzmann function, coronavirus, SARS, epidemic

24

25

26 **Abstract**

27

28 An ongoing outbreak of atypical pneumonia caused by the 2019 novel coronavirus (SARS-CoV-
29 2) is hitting Wuhan City and has spread to other provinces/cities of China and overseas. It very
30 urgent to forecast the future course of the outbreak. Here, we provide an estimate of the potential
31 total number of confirmed cases in mainland China by applying Boltzmann-function based
32 regression analyses. We found that the cumulative number of confirmed cases from Jan 21 to Feb
33 14, 2020 for mainland China, Hubei Province, Wuhan City and other provinces were all well
34 fitted with the Boltzmann function (R^2 being close to 0.999). The potential total number of
35 confirmed cases in the above geographic regions were estimated at 95% confidence interval (CI)
36 as 79589 (71576, 93855), 64817 (58223, 77895), 46562 (40812, 57678) and 13956 (12748,
37 16092), respectively. Notably, our results suggest that the number of daily new confirmed cases
38 of SARS-CoV-2 in mainland China (including Hubei Province) will become minimal between
39 Feb 28 and Mar 10, 2020, with 95% CI. In addition, we found that the data of cumulative
40 confirmed cases of 2003 SARS-CoV in China and Worldwide were also well fitted to the
41 Boltzmann function. To our knowledge this is the first study revealing that the Boltzmann
42 function is suitable to simulate epidemics. The estimated potential total number of confirmed
43 cases and key dates for the SARS-CoV-2 outbreak may provide certain guidance for governments,
44 organizations and citizens to optimize preparedness and response efforts.

45

46 **Introduction**

47 An outbreak of atypical pneumonia caused by the zoonotic 2019 novel coronavirus (SARS-CoV-
48 2) is on-going in China [1]. As of Feb 12, 2020 (24:00, GMT+8), there have been 59901
49 confirmed patients and 1368 deaths from SARS-CoV-2 infection, in China, and the most affected
50 city, Wuhan, and related regions in Hubei province of China have reported 48206 confirmed
51 patients and 1310 deaths. Cases infected in Wuhan were also detected in other provinces of China
52 as well as in many foreign countries or regions including Japan, the Republic of Korea, Canada,
53 USA, and European countries [2-4]. This SARS-CoV-2 outbreak was declared as a public health
54 emergency of international concern by the World Health Organization (WHO) on Jan 30 [5].

55

56 Much research progress has been made in dissecting the evolution and origin of SARS-CoV-2 [6-
57 8], as well as characterizing its clinical features [9-15] and epidemics [16-19] in the past one and
58 half months . These efforts would significantly guide us to contain the SARS-CoV-2 epidemic.
59 While the outbreak is on-going, people raise grave concerns about the future trajectory of the
60 outbreak, especially given that the working and schooling time has been already dramatically
61 postponed after the Chinese Lunar New Year holiday was over (scheduled on Jan 31). It is highly
62 demanding to estimate the potential total number of confirmed cases, both nationally and locally.

63

64 Here we present Boltzmann function-based regression analyses on the data of confirmed cases of
65 SARS-CoV-2 in China. Results indicate that the daily reported cumulative number of confirmed
66 cases of SARS-CoV-2 regarding every defined region in China (including Hubei Province,
67 Wuhan city, other top-6 most affected provinces and top-4 major cities) could be fitted well with
68 Boltzmann function. Subsequent forecasting the trend of cumulative confirmed cases in each
69 region can be made, which may be helpful for governments, organizations and citizens to
70 optimize their preparedness and response efforts.

71

72 **Methods**

73 *Sources of data*

74 We collected the daily cumulative number of confirmed cases (from Jan 21, 2020 to Feb 14, 2020)
75 infected by SARS-CoV-2 from official websites of the National Health Commission of China and

76 of health commissions of provinces, municipalities and major cities. Overseas data were not
77 included in our simulation due to the small number of confirmed cases. The cumulative number
78 of confirmed cases of 2003 SARS in China and worldwide were obtained from the official website
79 of WHO.

80 *Data fitting with Boltzmann function and estimation of critical dates*

81 Data were organized in Microsoft Excel and then incorporated into Microcal Origin software
82 (note: 2021 Jan 21 was set as day 1 and so on). The Boltzmann function was applied to data
83 simulation for each set of data regarding different geographic regions (e.g., China, Hubei
84 Province and so on) and parameters of each function were obtained, with the potential total
85 number of confirmed cases being directly given by parameter A_2 . Estimation of critical dates was
86 performed by predicting the cumulative number of confirmed cases in the coming days post Feb
87 14, 2020, and the key dates were provisionally set when the number of daily new confirmed cases
88 is lower than 0.1% of the potential total number. The Boltzmann function for simulation is
89 expressed as follows:

$$90 \quad C(x) = A_2 + \frac{A_1 - A_2}{1 + e^{(x-x_0)/dx}} \quad (1)$$

91 where $C(x)$ is the cumulative number of confirmed cases at day x ; A_1 , A_2 , x_0 , and dx are constants.
92 In particular, A_2 represents the estimated potential total number of confirmed cases of SARS-
93 CoV-2. Details of derivation of the Boltzmann function for epidemic analysis are described in the
94 supporting information file.

95 *Estimation of uncertainty in the non-linear regression*

96 A Monte Carlo technique is applied to assess the uncertainty in the estimated total number of
97 confirmed cases due to the uncertainty in the reported number cases. 1000 non-linear regressions
98 were performed with the same time series data but each data point in the time series was perturbed
99 by multiplying with a random scaling factor that represents the relative uncertainty. We assumed
100 that the relative uncertainty follows a single-sided normal distribution with a mean of 1.0 and a
101 standard deviation of 10%. This implies that all reported cases are positive but there is a tendency
102 to miss-reporting some positive cases so that the reported numbers represent a lower limit. The
103 resulting mean and 95% confidence interval (CI) were presented.
104

105 **Results**

106 **Data collection and Assessment**

107 In light of daily reported cases of SARS-CoV-2 since Jan 21, 2020, we decided to collect data for
108 analysis on the cumulative number of confirmed cases (initially from Jan 21 to Feb 10, 2020) in
109 several typical regions of China, including the center of the outbreak (i.e. Wuhan City and Hubei
110 Province), other top provinces ranking in the number of cases (i.e., Guangdong, Zhejiang, Henan,
111 Hunan, Anhui, and Jiang Provinces) and top-4 major cities in China (i.e., Beijing, Shanghai,
112 Guangzhou, Shenzhen).
113

114 During data analysis on Feb 13, 2020, the number of new confirmed cases on Feb 12 in Hubei
115 Province and Wuhan City suddenly increased by 14840 and 13436, respectively, of which 13332
116 and 12364 are those confirmed by clinical features (note: all the number of confirmed cases
117 released by Feb 12 were counted according to the result of viral nucleic acid detection rather than
118 by referring to clinical features). Afterward, new confirmed cases determined by clinical criteria
119 in Hubei Province on Feb 13 and 4 are still up to 2052 and 1138. In view of these, we arbitrarily
120 distributed these suddenly added cases to the reported cumulative number of confirmed cases
121 from Jan 21 to Feb 14 for Hubei Province by a fixed factor (refer to **Table S1**), assuming that
122 these newly added cases were linearly accumulative in those days. It is the same forth with the
123 data for Wuhan City.

124 **Fitting data on the confirmed cases of SARS-CoV-2 to Boltzmann function and estimating** 125 **the potential total number of confirmed cases**

126 Fitting analyses using Boltzmann function indicate that all sets of data were well fitted with the
127 function (all R^2 values being close to 0.999; **Figs. 1, 2** and **S1**). Parameter A_2 in the Boltzmann
128 function directly represents the potential total number of confirmed cases (refer to **equation 1**).
129 As summarized in **Table 1**, the potential total number of confirmed cases for mainland China,
130 Hubei Province, Wuhan City, and other provinces were estimated as 72800 ± 600 , 59300 ± 600 ,
131 42100 ± 700 and 12800 ± 100 ; respectively (also refer to **Fig. 1**); those for the six mostly influenced
132 provinces (Guangdong, Zhejiang, Henan, Hunan, Anhui and Jiangxi) were 1300 ± 10 , 1170 ± 10 ,
133 1260 ± 10 , 1050 ± 10 , 1020 ± 10 and 940 ± 10 , respectively (also refer to **Fig. 2**); those for the top-4
134 major cities (Beijing, Shanghai, Guangzhou and Shenzhen) were 394 ± 4 , 328 ± 3 , 337 ± 3 and 397 ± 4 ,
135 respectively (also refer to **Fig. S1**).

136
137 In addition, we estimated the key date, on which the number of daily new confirmed cases is
138 lower than 0.1% of the potential total number of confirmed cases as defined by us subjectively.
139 As summarized in **Table 1**, the key dates for mainland China, Hubei Province, Wuhan City and
140 other provinces are Feb28 or Feb 27. It appears that it will take approximately two weeks for
141 mainland China to reach this state such that the number of daily new confirmed cases of SARS-
142 CoV-2 post the critical date is below 70.

143 **Estimation of uncertainty in the non-linear regression**

144 The above analyses were performed assuming that the released data on the confirmed cases are
145 precise. However, there is a tendency to miss-report some positive cases such that the reported
146 numbers represent a lower limit. One typical example indicating this uncertainty is the sudden
147 increase of more than 13 000 new confirmed cases in Hubei province on Feb 12 after clinical
148 features were officially accepted as a standard for infection confirmation. Another uncertainty
149 might result from insufficient kits for viral nucleic acid detection at the early stage of the outbreak.
150 We thus examined the effects of the uncertainty of the released data on the estimation of the
151 potential total number of confirmed cases using a Monte Carlo method (for detail, refer to the
152 Methods section). For simplicity, we assumed that the relative uncertainty of the reported data
153 follows a single-sided normal distribution with a mean of 1.0 and a standard deviation of 10%.

154
155 Under the above conditions, the potential total numbers of confirmed cases of SARS-CoV-2 for
156 different regions were estimated (**Figs. 3, S2** and **S3**) and summarized in Table 1. The potential
157 total numbers for China, Hubei Province, Wuhan City and other provinces were 79589 (95% CI
158 71576, 93855), 64817 (58223, 77895), 46562 (40812, 57678) and 13956 (12748, 16092),
159 respectively (also refer to **Fig. 3**); those for the six most affected provinces (Guangdong, Zhejiang,
160 Henan, Hunan, Anhui and Jiangxi) were 1415 (1324, 1550), 1269 (1204, 1364), 1372 (1271,
161 1559), 1140 (1050, 1279), 1110 (1021, 1273) and 1024 (948, 1146), respectively (also refer to
162 **Fig. S2**); those for top-4 major cities (Beijing, Shanghai, Guangzhou and Shenzhen) were 429
163 (395, 486), 356 (334, 388), 365 (346, 393) and 430 (407, 461), respectively (also refer to **Fig. S3**).

164
165 Such uncertainty analysis also allowed us to estimate the key dates at 95% CI. As summarized in
166 **Table 1**, the key dates for mainland China, Hubei Province, Wuhan City, and other provinces
167 would fall in (2/28, 3/10), (2/27, 3/10), (2/28, 3/10) and (2/27, 3/13), respectively (also refer to
168 **Fig. 3**); those for the six provinces (Guangdong, Zhejiang, Henan, Hunan, Anhui and Jiangxi)
169 were within (2/22, 3/01), (2/21, 2/27), (2/26, 3/09), (2/28, 3/11), (2/27, 3/09) and (2/27, 3/07),
170 respectively (also refer to **Fig. S2**); those for top-4 major cities (Beijing, Shanghai, Guangzhou
171 and Shenzhen) were within (2/25, 3/11), (2/22, 3/01), (2/20, 2/28) and (2/17, 2/25), respectively
172 (also refer to **Fig. S3**).

173 **Data on the confirmed cases of 2013 SARS-CoV were well fitted to Boltzmann function**

174 The ongoing SARS-CoV-2 outbreak has undoubtedly caused the memories of the SARS-CoV
175 outbreak in 2003. Prompted by the above observation that the data of the SARS-CoV-2 outbreak
176 so far were well fitted to Boltzmann function, we thus applied this function to fit the epidemic of
177 2003 SARS-CoV in China and worldwide. Results in **Fig. 4** show that the cumulative numbers
178 of confirmed cases of 2003 SARS-CoV both in China and worldwide were fitted well with the
179 Boltzmann distribution function, with R^2 being 0.999 and 0.998, respectively.
180

181 **Discussion and conclusion**

182 It is of significance to estimate the spread of the SARS-CoV-2 outbreak originating in Wuhan,
183 China. In particular, a precise estimation of the potential total number of infected cases and/or
184 confirmed cases is critical for optimal preparedness and implementation of infection control
185 practices made by governments nationally and locally. An earlier study published on 17 January
186 2020 [18] suggested that a total of 1,723 cases of SARS-CoV-2 in Wuhan City (95% CI: 427-
187 4,471) had onset of symptoms by 12th January 2020, which was calculated based on the
188 internationally reported cases. Later, Wu et al [19] applied a susceptible-exposed-infectious-
189 recovered (SEIR) metapopulation model to simulate the epidemics of the SARS-CoV-2 outbreak
190 across all major cities in China on the basis of the number of cases exported from Wuhan to cities
191 outside mainland China, and they estimated that 75 815 individuals (95% CI 37 304–130 330)
192 had been infected in Wuhan as of Jan 25, 2020. A recent study based on the Susceptible-Infected-
193 Recovered-Dead (SIRD) model revealed that the cumulative number of infected cases will
194 surpass 68,000 (as a lower bound) and could reach 140,000 (with an upper bound of 290,000) by
195 February 29 [17]. Notably, Huang and Qiao proposed a simple and data driven model based
196 on the physics of natural growth algorithm and estimated the transmission rate of the SARS-
197 CoV-2 outbreak [16]. The results of these modeling studies have provided important guidance
198 for governments and health agencies to intensify preparedness and response efforts.
199

200 Here we applied Boltzmann function to analyze the reported confirmed cases in mainland China,
201 focusing Hubei Province and Wuhan City, the center of the outbreak, as well as those most
202 affected provinces and economic centers. Strikingly, all data sets were well fitted to the
203 Boltzmann function (**Figs. 1, 2 and S1**). More importantly, the data of 2003 SARS-CoV in China
204 and worldwide were also well fitted to the function (**Fig. 4**). These results, in conjunction with
205 that Boltzmann function can be inferred from a few assumptions (for detail, refer to the Methods
206 section of the support information file), suggest that Boltzmann function is suitable for analyzing
207 the epidemics of coronaviruses like SARS-CoV and SARS-CoV-2. One advantage of this model
208 is that parameter A_2 directly gives an estimate of the potential total numbers of confirmed cases.
209 In addition, unlike traditional epidemiological models that require much more detailed data for
210 analysis [14, 19], Boltzmann function-based regression analysis only needs the cumulative
211 number of confirmed cases, somehow as simple as the model proposed by Huang and Qiao [16].
212

213 Furthermore, the established Boltzmann functions allow us to forecast the future course of the
214 epidemics of SARS-CoV-2 in different regions in the coming weeks. The potential total numbers
215 of confirmed cases in mainland China, in Hubei Province, in Wuhan City (the center of the
216 outbreak) and in other most affected provinces and top4 major cities, as summarized in **Table 1**,
217 may provide valuable guidance for Chinese central and local governments to contain this outbreak
218 at current critical stage. In particular, the numbers in mainland China and Hubei Province were
219 estimated as 79589 (95% CI 71576, 93855) and 64817 (95% CI 58223, 77895), respectively,
220 indicating that the SARS-CoV-2 outbreak in China might not be as bad as thought. Notably, our
221 results also suggest that the number of daily new confirmed cases will become minimal between
222 Feb 28 and Mar 10 in mainland China (including Hubei Province) at 95% CI (**Fig. 3A**). This trend,
223 if occur as predicted, may help citizens in China to release stress and anxiety, as there have been

224 many provinces and/cities in China that have suspended public transportation systems and even
225 implemented house quarantines for all urban households [20]. In further support of these
226 estimates by the Boltzmann function, the newly released cumulative number of confirmed cases
227 in all the above geographic regions on Feb 15 and Feb 16 are very close to the predicted ones
228 (refer to **Table S2**). Consistently, parameters of the established Boltzmann functions by
229 regression analyses of the data from Jan 21 to Feb 16, 2020 (as presented in **Fig. S4**) are highly
230 similar to those made by the data from Feb 21 to Feb 14, 2020.

231
232 Nevertheless, our estimates based on the established Boltzmann functions are not absolutely
233 guaranteed, mainly because of the uncertainty of the reported data (**Figs. 3, S2 and S3**). We
234 estimated the potential total numbers (refer to **Table 1**) under the assumption that the relative
235 uncertainty of the reported data follows a single-sided normal distribution with a mean of 1.0 and
236 a standard deviation of 10%, and this deviation may be underestimated. If the real uncertainty of
237 released data by health commissions is larger than 10%, the potential total numbers of confirmed
238 cases would accordingly increase, and the key dates will be postponed. Another limitation is that
239 this estimate is based on the assumption that the overall conditions are not changing. This might
240 not be true, given that in many regions the workers have started to return for work half a month
241 post the Spring Festival holiday (schedulely ending on Feb 31), which may increase the SARS-
242 CoV-2 infection. In this regard, it is noted that the daily number of new confirmed cases in past
243 a few days in several provinces and cities (e.g., Guangdong Province, **Fig. 2A**; Shanghai and
244 Shenzhen City, **Fig. S1D**) have increased a little bit more than predicted by the model.

245

246 **Acknowledgments**

247 We thank graduate students (Boyan Lv, Zhongyan Li, Zhongyu Chen, Yu Cheng, Mengmeng
248 Bian, Shuang Zhang, Zuqin Zhang, and Wei Yao; all from Prof. Xinmiao Fu's research group at
249 Fujian Normal University) for data collection from official websites of National and Health
250 Commission of China and of provincial health commissions in China. The authors would like to
251 acknowledge colleagues for helpful comments. This work is support by the National Natural
252 Science Foundation of China (No. 31972918 and 31770830 to XF).

253

254 **Declarations**

255 **Ethics approval and consent to participate**

256 Ethical approval or individual consent was not applicable.

257 **Availability of data and materials**

258 All data and materials used in this work were publicly available, and also available based on request.

259 **Disclaimer**

260 The funding agencies had no role in the design and conduct of the study; collection, management, analysis,
261 and interpretation of the data; preparation, review, or approval of the manuscript; or decision to submit the
262 manuscript for publication.

263 **Conflict of Interests**

264 The authors declare that they have no conflict of interest.

265 **Author Contributions**

- 266 (I) Conception and design: Xinmiao Fu
- 267 (II) Derivation of the Boltzmann function: Tiejong Zeng
- 268 (III) Data simulation and estimation: Xinmiao Fu
- 269 (IV) Uncertainty analyses: Qi Ying
- 270 (V) Data collection and organization: Tao Long and Yan Wang

271 (VI) Manuscript drafting: Xinmiao Fu

272

273 References

- 274 1. Zhu, N., D. Zhang, and W. Wang, A novel coronavirus from patients with pneumonia in China. *N Engl J Med*,
275 2020; DOI: 10.1056/NEJMoa2001017.
- 276 2. Wang, F.S. and C. Zhang, What to do next to control the 2019-nCoV epidemic? *Lancet*, 2020. 395 391-392.
- 277 3. Phelan, A.L., R. Katz, and L.O. Gostin, The Novel Coronavirus Originating in Wuhan, China: Challenges for
278 Global Health Governance. *JAMA*, 2020; DOI: 10.1001/jama.2020.1097.
- 279 4. Wang, C., et al., A novel coronavirus outbreak of global health concern. *Lancet*, 2020; DOI: 10.1016/S0140-
280 6736(20)30185-9.
- 281 5. Zarocostas, J., What next for the coronavirus response? *Lancet*, 2020. 395 401.
- 282 6. Lu, R., et al., Genomic characterisation and epidemiology of 2019 novel coronavirus: implications for virus
283 origins and receptor binding. *Lancet*, 2020; DOI: 10.1016/s0140-6736(20)30251-8.
- 284 7. Wu, F.e.a., A new coronavirus associated with human respiratory disease in China. *Nature*, 2020;
285 <https://doi.org/10.1038/s41586-020-2008-3> (2020).
- 286 8. Zhou, P.e.a., A pneumonia outbreak associated with a new coronavirus of probable bat origin. *Nature*, 2020;
287 <https://doi.org/10.1038/s41586-020-2012-7> (2020).
- 288 9. Chan, J.F., et al., A familial cluster of pneumonia associated with the 2019 novel coronavirus indicating
289 person-to-person transmission: a study of a family cluster. *Lancet*, 2020; DOI: 10.1016/S0140-
290 6736(20)30154-9.
- 291 10. Chen, N., et al., Epidemiological and clinical characteristics of 99 cases of 2019 novel coronavirus
292 pneumonia in Wuhan, China: a descriptive study. *Lancet*, 2020; DOI: 10.1016/S0140-6736(20)30211-7.
- 293 11. Guan WJ, e.a., Clinical characteristics of 2019 novel coronavirus infection in China.
294 <https://doi.org/10.1101/2020.02.06.20020974>, 2020.
- 295 12. Huang, C., et al., Clinical features of patients infected with 2019 novel coronavirus in Wuhan, China. *Lancet*,
296 2020; DOI: 10.1016/S0140-6736(20)30183-5.
- 297 13. Li, Q., et al., Early Transmission Dynamics in Wuhan, China, of Novel Coronavirus-Infected Pneumonia. *N.*
298 *Engl. J. Med.*, 2020; DOI: 10.1056/NEJMoa2001316.
- 299 14. Yang Y, e.a., Epidemiological and clinical features of the 2019 novel coronavirus outbreak in China.
300 <https://doi.org/10.1101/2020.02.10.20021675>, 2020.
- 301 15. Zhao, S., et al., Preliminary estimation of the basic reproduction number of novel coronavirus (2019-nCoV)
302 in China, from 2019 to 2020: A data-driven analysis in the early phase of the outbreak. *Int J Infect Dis*, 2020;
303 DOI: 10.1016/j.ijid.2020.01.050.
- 304 16. Huang, N.E. and F. Qiao, A data driven time-dependent transmission rate for tracking an epidemic: a case
305 study of 2019-nCoV. *Science Bulletin*, 2020; <https://doi.org/10.1016/j.scib.2020.02.005>.
- 306 17. Anastassopoulou, C.e.a., DATA-BASED ANALYSIS, MODELLING AND FORECASTING OF THE NOVEL
307 CORONAVIRUS (2019-NCOV) OUTBREAK. <https://doi.org/10.1101/2020.02.11.20022186>, 2020.
- 308 18. Imai N, D.I., Cori A, Riley S, Ferguson NM, Estimating the potential total number of novel Coronavirus (2019-
309 nCoV) cases in Wuhan City, China. Imperial College London, 2020.
- 310 19. Wu, J.T., K. Leung, and G.M. Leung, Nowcasting and forecasting the potential domestic and international
311 spread of the 2019-nCoV outbreak originating in Wuhan, China: a modelling study. *Lancet*, 2020; DOI:
312 10.1016/S0140-6736(20)30260-9.
- 313 20. Horton, R., Offline: 2019-nCoV—"A desperate plea". *Lancet*, 2020. 395 400.
- 314

315
316
317

Table 1 Regression analysis results of confirmed cases of SARS-CoV-2 in China

Regions	without uncertainty			with uncertainty ^a		
	potential total number	key date ^b	R ²	potential number (mean, 95% CI)	total 95% CI	key date (95% CI) ^b
China	72800±600	2/28	0.999	79589 (71576, 93855)		(2/28, 3/10)
Hubei Province	59300±600	2/27	0.999	64817 (58223, 77895)		(2/27, 3/10)
Wuhan City	42100±700	2/27	0.999	46562 (40812, 57678)		(2/28, 3/10)
Other provinces	12800±100	2/27	0.999	13956 (12748, 16092)		(2/27, 3/13)
Guangdong Province	1300±10	ND	0.999	1415 (1324, 1550)		(2/22, 3/01)
Zhejiang Province	1170±10	ND	0.997	1269 (1204, 1364)		(2/21, 2/27)
Henan Province	1260±10	ND	0.999	1372 (1271, 1559)		(2/26, 3/09)
Hunan Province	1050±10	ND	0.999	1140 (1050, 1279)		(2/28, 3/11)
Anhui Province	1020±10	ND	0.999	1110 (1021, 1273)		(2/27, 3/09)
Jiangxi Province	940±10	ND	0.998	1024 (948, 1146)		(2/27, 3/07)
Beijing City	394±4	ND	0.999	429 (395, 486)		(2/25, 3/11)
Shanghai City	328±3	ND	0.999	356 (334, 388)		(2/22, 3/01)
Guangzhou City	337±3	ND	0.998	365 (346, 393)		(2/20, 2/28)
Shenzhen City	397±4	ND	0.998	430 (407, 461)		(2/17, 2/25)

318 ^a The reported cumulative number of confirmed cases may have uncertainty. Assuming the relative uncertainty
319 follows a single-sided normal distribution with a mean of 1.0 and a standard deviation of 10%, the potential
320 total number and key dates were estimated at 95% CI. For detail, refer to the Methods section and **Figs. 3, S2**
321 and **S3**.
322 ^b Key date is determined when the number of daily new confirmed cases is less than 0.1% of the potential total
323 number. ND: not determined.
324

325 **Figures**

Figure 1

326

327 **Figure 1. Fitting the cumulative number of confirmed cases from mainland China to**
 328 **Boltzmann function**

329 Cumulative number of confirmed cases of SARS-CoV-2 as of Feb 14, 2020, in mainland China (panel A),
 330 in Hubei Province (panel B), in Wuhan City (panel C) and in other provinces (panel D) are shown as black
 331 squares, and the simulation results from Boltzmann function are plotted as red short lines and parameters
 332 of each established function are shown in inserts. Note: the reported cumulative number of confirmed
 333 cases of Hubei Province and Wuhan City were re-adjusted for data fitting due to the suddenly added cases
 334 determined by clinical features (for detail, refer to the Results section and **Table S1**).

335

336

Figure 2

337

338 Figure 2. Fitting the cumulative number of confirmed cases from the six most affected
339 provinces to Boltzmann function

340 Cumulative number of confirmed cases of SARS-CoV-2 as of Feb 14, 2020, in provinces Guangdong
 341 (panel A), in Zhejiang (panel B), in Henan (panel C), in Hunan (panel D), in Anhui (panel E) and in Jiangxi
 342 (panel F) are shown as black squares, and the simulation results from Boltzmann function are plotted as
 343 red short lines and parameters of each established function are shown in inserts.

344

Figure 3

345
 346 **Figure 3. Analysis of the uncertainty of confirmed cases for mainland China, Hubei**
 347 **Province, Wuhan City and other provinces.**

348 Data of mainland China (panel A), of Hubei Province (panel B), of Wuhan City (panel C) and of
 349 other provinces (panel D) were fitted to Boltzmann function assuming that the relative uncertainty
 350 of the data follows a single-sided normal distribution with a mean of 1.0 and a standard deviation
 351 of 10%. Original data are shown as circles; simulated results are presented as colored lines as
 352 indicated. Inserts show key statistics. The key date is defined as the date when the number of daily
 353 new confirmed cases is less than 0.1% of the potential total number. The low and high key dates
 354 were determined by the simulated curve of confidence interval (CI) at 2.5% and 97.5%,
 355 respectively.

356

Figure 4

357

358 **Figure 4. Fitting the cumulative number of confirmed cases for 2003 SARS in China and**
 359 **worldwide to Boltzmann function**

360 The cumulative number of confirmed cases of 2003 SARS in China (panel A) and worldwide (panel B)
 361 are shown as black squares, and the simulation results from Boltzmann function are plotted as red short
 362 lines and parameters of each established function are shown in inserts.

363

364

365

366