

Seroprevalence of COVID-19 in Niger State

Majiya H.,^{1,7#} Aliyu-Paiko M.,² Balogu V.T.,¹ Musa D.A.,² Salihu I.M.,³ Kawu A.A.,⁴ Bashir Y.I.,⁵ Sani R.A.,¹ Baba J.,¹ Muhammad A.T.,⁶ Jibril F.L.,¹ Bala E.,¹ Obaje N.G.,⁷ Aliyu B.Y.,⁶ Muhammad R.G.,¹ Mohammed H.,² Gimba N.U.,³ Uthman A.,² Liman H.M.,⁵ Sule A.A.,⁸ Joseph K.J.,⁹ Makusidi M.M.,⁹ Isah M.D.,⁸ Abdullahi I.,⁴ Ndagi U.,¹⁰ Waziri B.,¹⁰ Bisallah C.I.,¹ Dadi-Mamud N.J.,³ Ibrahim K.,¹ Adamu A.K.³

¹Department of Microbiology, Ibrahim Badamasi Babangida University, Lapai, Nigeria

²Department of Biochemistry, Ibrahim Badamasi Babangida University, Lapai, Nigeria

³Department of Biology, Ibrahim Badamasi Babangida University, Lapai, Nigeria

⁴Department of Computer Science, Ibrahim Badamasi Babangida University, Lapai, Nigeria

⁵Department of Geography, Ibrahim Badamasi Babangida University, Lapai, Nigeria

⁶Department of Mathematics, Ibrahim Badamasi Babangida University, Lapai, Nigeria

⁷Center for Applied Sciences and Technology Research, Ibrahim Badamasi Babangida University, Lapai, Nigeria

⁸General Hospital, Minna, Nigeria

⁹Niger State Ministry of Health, Minna, Nigeria

¹⁰IBB Specialised Hospital, Minna, Nigeria

Address correspondence to Hussaini Majiya, hussainimajiya@ibbul.edu.ng, Department of Microbiology, Ibrahim Badamasi Babangida University, Lapai, KM3 Lapai-Minna Road, P.M.B 11, Lapai, Nigeria

Abstract

Coronavirus Disease 2019 (COVID-19) Pandemic is ongoing, and to know how far the virus has spread in Niger State, Nigeria, a pilot study was carried out to determine the COVID-19 seroprevalence, patterns, dynamics, and risk factors in the state. A cross sectional study design and clustered-stratified-Random sampling strategy were used. COVID-19 IgG and IgM Rapid Test Kits (Colloidal gold immunochromatography lateral flow system) were used to determine the presence or absence of antibodies to SARS-CoV-2 in the blood of sampled participants across Niger State as from 26th June 2020 to 30th June 2020. The test kits were validated using the blood samples of some of the NCDC confirmed positive and negative COVID-19 cases in the State. COVID-19 IgG and IgM Test results were entered into the EPIINFO questionnaire administered simultaneously with each test. EPIINFO was then used for both the descriptive

NOTE: This preprint reports new research that has not been certified by peer review and should not be used to guide clinical practice.

and inferential statistical analyses of the data generated. The seroprevalence of COVID-19 in Niger State was found to be 25.41% and 2.16% for the positive IgG and IgM respectively. Seroprevalence among age groups, gender and by occupation varied widely. A seroprevalence of 37.21% was recorded among health care workers in Niger State. Among age groups, COVID-19 seroprevalence was found to be in order of 30-41 years (33.33%) > 42-53 years (32.42%) > 54-65 years (30%) > 66 years and above (25%) > 6-17 years (19.20%) > 18-29 years (17.65%) > 5 years and below (6.66%). A seroprevalence of 27.18% was recorded for males and 23.17% for females in the state. COVID-19 asymptomatic rate in the state was found to be 46.81%. The risk analyses showed that the chances of infection are almost the same for both urban and rural dwellers in the state. However, health care workers and those that have had contact with person (s) that travelled out of Nigeria in the last six (6) months are twice (2 times) at risk of being infected with the virus. More than half (54.59%) of the participants in this study did not practice social distancing at any time since the pandemic started. Discussions about knowledge, practice and attitude of the participants are included. The observed Niger State COVID-19 seroprevalence means that the herd immunity for COVID-19 is yet to be achieved and the population is still susceptible for more infection and transmission of the virus. If the prevalence stays as reported here, the population will definitely need COVID-19 vaccines when they become available. Niger State should fully enforce the use of face/nose masks and observation of social/physical distancing in gatherings including religious gatherings in order to stop or slow the spread of the virus.

1. Introduction

COVID-19 Pandemic is caused by a novel coronavirus- SARS-CoV-2 that is believed to have crossed from bats to humans for the first time (Rothan & Byrareddy, 2020; Lai et al., 2020; Shereen et al., 2020). COVID-19 is an infectious disease of respiratory system of humans and animals and the virus can be transmitted through facial openings which include mouth, nostrils and maybe eyes (Lai et al., 2020; Shereen et al., 2020; Wu et al., 2020).

The first case of COVID-19 in Niger State, Nigeria was announced by the NCDC on 10th April 2020; this was after about six (6) weeks when the first confirmed case (index case) of COVID-19 in Nigeria was announced on 27th February 2020 when a foreigner in Lagos tested positive

for SARS-CoV-2. Since then, many cases have been confirmed for the state and it is still increasing.

Coronavirus Disease 2019 (COVID-19), like most of infectious diseases, the isolation of the aetiologic agent-SARS CoV-2 through tissue/cell plate culture technique would have been the gold standard method for the diagnostic test. However, plate culturing is usually laborious, time consuming, complex and costly and therefore impossible to use especially for epidemiological studies where large samples may be involved. Also, even though Reverse Transcriptase-Polymerase Chain Reaction (RT-PCR) have been predominantly used to test for the agent of COVID-19 world over including Nigeria (WHO, 2020a; 2020b), it is laborious, time consuming, costly and complex.

Infection by many pathogens including viruses do elicit production of antibodies in humans and animals even if no symptoms manifested. The detection of the antibodies in the whole blood/serum/plasma of humans and animals have been used as preliminary diagnoses of infectious diseases (WHO, 2020a, 2020b; 2020c; Xiao et al., 2020). Also because of the relative ease of use and simplicity of the antigen-antibodies test kits compared to cell/tissue culture and PCR, they are mostly used in the epidemiological studies to determine infectious diseases prevalence, patterns, dynamics, and risk factors (WHO, 2020a, 2020b; Xiao et al., 2020). Antigen-Antibody based kits unlike other methods can detect previous exposure to the infectious agents (WHO, 2020a;2020b; 2020c; Xiao et al., 2020)- this information is very important especially in COVID-19 with assumed high rate of asymptomatic cases in order to see how far the virus has spread and infection patterns, effectiveness of social distancing measures enforced and determination of herd immunity to the disease to know the extent of vaccination to do when COVID-19 vaccines become available. This study was aimed at determining the COVID-19 prevalence, patterns and dynamics and risk factors for contracting the disease in Niger State.

2. Materials and Methods

2.1 Materials

2.1.1 COVID-19 IgG and IgM Rapid Test Kits

COVID-19 IgG and IgM Rapid Test Kits (Colloidal gold immunochromatography lateral flow system) were purchased from Antibodies.com, Cambridge, United Kingdom. COVID-19 IgG/IgM Rapid Test (Whole Blood/ Serum/Plasma) is a rapid chromatographic immunoassay for the qualitative detection of IgG and IgM antibodies to COVID-19 in human whole blood, serum or plasma as an aid in the diagnosis of primary and secondary COVID-19 infections.

2.1.2 Other Materials and Consumables

Sterile lancets, cotton wool, face masks, hand gloves, methylated spirit, dustbin, dustbin bags, material transportation bags were all locally purchased. Also, three (3) laptops with EPIINFO 7.2.2.6 software installed were used: one laptop for each of the three (3) geopolitical zones of Niger State, Nigeria.

2.2 Ethical Approval

Ethical approval (STA/495/Vol/152) for this study was given by the Research Ethics Committee of the Niger State Ministry of Health. Consents were also sought from each of the participants prior to tests and questionnaire administration, and only those individuals that have given full consent were used in the study. Parents/Guardians were responsible for the consents of their wards that participated in the study and were under 18 of age.

2.3 Study Area and Population, Study Design, Sampling Methods and Sample Size

The study area was Niger State and its residents were the study population (Figure 1). Niger State (Figure 1) is one of the federating geopolitical states in Nigeria. It has Minna as its capital. Other major towns are Bida, Kontagora, Suleja, New Bussa, Mokwa, Lapai, and Agaie.

A cross sectional study design and clustered-stratified-random sampling strategy were used. The three (3) geopolitical zones (Zone A, Zone B and Zone C) in the state were covered fairly (Figure 1). Places of residents (classified as urban and rural), gender, occupation, age group/range, were the stratifications that were applied in those places chosen in each of the zones (Figure 1). With full consent to participate in the study, samples were taken randomly from 185 participants for COVID-19 IgG and IgM Rapid Tests and questionnaire (created by EPIINFO 7.2.2.6) administered simultaneously.


Figure 1: Map of Niger State showing the sites where samples were taken, tests carried out and questionnaire administered in the three (3) geopolitical zones (Zone A, Zone B and Zone C) of the state. Exact names, latitudes and longitudes of the sampling points can be found in Appendix 1.

2.4 Validation of COVID-19 IgG and IgM Rapid Test Kits

The COVID-19 IgG and IgM Rapid Test Kits were validated with the blood samples of those individuals that were confirmed by the NCDC through PCR as positive and or negative for COVID-19 in Niger State.

The COVID-19 IgG and IgM Rapid Test Kits used in this study does not have cross reaction with positive specimens of parainfluenza virus antibody, influenza A virus antibody, influenza B virus antibody, Chlamydia pneumoniae antibody, Mycoplasma pneumoniae antibody, adenovirus antibody, respiratory syncytial virus antibody, hepatitis B surface antibody, type C Hepatitis virus antibody, Treponema pallidum antibody, human immunodeficiency virus antibody, EB virus antibody, measles virus antibody, cytomegalovirus antibody, enterovirus 71 antibody, mumps virus antibody, HKU1 virus antibody , OC43 virus antibody , NL63 virus antibody , 229E virus antibody , chicken pox zoster virus antibody. The manufacturer's test kit validation showed that the product has a clinical sensitivity of 98.81% and specificity of 98.02%.

2.5 Specimen Type and COVID-19 IgG and IgM Rapid Test

COVID-19 IgG/IgM Rapid Tests were carried out using the whole blood of the participants. It is qualitative membrane-based immunoassay for the detection of COVID 19 antibodies in whole blood. The tests were carried out and interpreted according to the kits manufacturer's instruction. The test result of each participant was recorded and entered into the EPIINFO questionnaire administered for that particular participant.

2.6 EPIINFO Questionnaire and Statistics

In order to be able to determine the COVID-19 prevalence, patterns and dynamics and risk factors for contracting the disease in Niger State, a questionnaire (See Supplementary 2) was designed and created using EPIINFO 7.2.2.6. The questionnaire was designed to ask some

questions with categorical responses (Yes or No) and also to accommodate the test results of the participants; this was to be able to run 2x2 table statistics including calculating infection risk ratios for many scenarios. COVID-19 IgG and IgM Test results were entered into the EPIINFO questionnaire administered simultaneously with each test for a participant. EPIINFO was used for both the descriptive and inferential statistical analyses of the data generated. Bar charts were plotted in Origin Pro 2019b (9.65).

3. Results and Discussions

3.1 Demographic Characteristics of the Participants

A cross sectional study design and clustered-stratified-random sampling method were used to choose 185 participants across Niger State for this study that was aimed at determining the COVID-19 seroprevalence, patterns, dynamics, and risk factors in the state. Although the sample size is small, the sampling strategy employed made it a true representative of the state. The demographic characteristics of the participants in this study are shown in Figure 2. The age group with the highest number of participants (24.32%) was 30-41 years (Figure 2 A), followed by the number of participants (20%) in the age group of 42-53 years (Figure 2 A). The least number of participants (4.32%) was recorded for the age group of 66 years and above (Figure 2 A). The age group distribution of the participants assumed normal distribution and has reflected the life expectancy in Nigeria which is currently at 55.80 years (Figure 2 A) (Worldmeters, 2020).

Considering other demographic characteristics of the participants, male and female participants in this study stood at 55.68% and 44.32% respectively (Figure 2 B). The gender of the participants also reflected the ratio of male to female in Nigeria which is 50.6% male to 49.4% female currently (Figure 2 B) (Countrymeters, 2020). The percentage of participants that were urban dwellers in this study was 62.16% while for the rural dwellers, it was 37.86% (Figure 2 C). In Nigeria, currently, 52.0 % of the population lives in urban areas while 48% are in the

rural areas (Worldmeters, 2020). Also, the participants in this study were categorised either as health care worker (23.24%) or non-health care worker (76.76%) (Figure 2 D). Among health care participants, males constituted 51.16% while 48.84% were females (Figure 2 E).


Figure 2: Bar Charts showing demographic characteristics of the participants used in COVID-19 seroprevalence study in Niger State. (A), Age group of the participants; (B), Gender of the participants; (C), Residence of the participants; (D), Occupation of the participants; (E), Gender of the health care participants.

3.2 Knowledge, Attitude, and Practice of the Participants

COVID-19 Pandemic is ongoing and at the moment, no available vaccines for the disease. For now, the reliable ways of preventing the transmission of the SARS-CoV-2 (the causative agent of COVID-19 Pandemic) among human populations are social/physical distancing measures and good sanitation and hygiene practices. Adherence to these COVID-19 preventive measures should be impacted by the knowledge and beliefs of people about the disease since the measures involve some behavioural changes and practice. People can only believe what they know (aware of) and can practice when they believe.

In order to assess the knowledge, attitude and practice of the participants with regards to COVID-19 in Niger State, the participants were asked whether they know and believed that the disease is in the state. They were also asked about their adherence to the social distancing and face and hand hygiene. Overwhelming majority of the participants (81.62%) were aware and know about COVID-19 pandemic (Figure 3 A). However, only 58.92% of the participants believed that the disease is in Niger State while 41.08% did not believe (Figure 3 B). More than half (54.59%) of the participants in this study did not practice social distancing (Figure 3 C) at any time since the pandemic started even as the lockdown was once enforced in the state. Majority (61.62) of the participants practiced hand and face hygiene (Figure 3 D).


Figure 3: Bar Charts showing the knowledge, belief, attitude and practice of the participants used in COVID-19 seroprevalence study in Niger State. (A), Knowledge of the participants; (B), Beliefs of the participants; (C), Attitude and practice (hand and face hygiene) of the participants; (D), Attitude and practice (social distancing) of the participants.

There are many reasons why many people did not observe social distancing (Figure 3 C). The first is poverty. The level of poverty in the society is high and many people would have to go out on daily basis to work in order to eat and for their families. Markets are usually open spaces bustling with large crowds of people and where most transactions are done with the physical exchange of cash. This causes situations that defeat the social distancing itself. Also, poverty made many people to turnout in places where food and money are distributed and where

physical distancing and other required COVID-19 control measures may not be observed or enforced (Majiya, 2020).

The second reason is the prevalence of disbeliefs, myths and conspiracy theories. Many people did not believe in the existence of COVID-19 (Figure 3 B) and especially about the highly contagious nature of the disease. This may be the chief reason why many people did not care to observe social/physical distancing (Figure 3 C) even when not enforced on them at the ATMs, markets, religious gatherings, motor parks, shops, supermarkets etc. Also, myths and conspiracy theories such as COVID-19 does not affect black people, that high environmental temperature and weather will kill off the virus, or that COVID-19 is for rich people and elites are some of the reasons why people are slow in accepting the enormity of the pandemic and therefore usually takes observance of social and physical distancing lightly (Majiya, 2020).

Thirdly, no efficient and robust housing and biometric data management systems where everyone is accounted for, especially for the purposes of employment, health, security and social welfare. If these are available, foods and other goods purchased online can be sent to houses with ease. In addition, utilities such as power, water, internet etc, are in most cases not provided or grossly inadequately supplied. It is difficult for people to stay back at home and observe social/physical distancing in such situations (Majiya, 2020).

3.3 Travel History and Flu-like Symptoms of the participants

The first confirmed case (index case) of COVID-19 in Nigeria was announced on 27th February 2020 when a foreigner in Lagos tested positive for SARS-CoV-2. Soon after that, many people including the contacts of the index case and those that came back into the country and their contacts tested positive for the virus. Although overseas travel prior to the border closures and lockdowns in Nigeria has been associated with the increased chance/risk of contracting COVID-19, this might have changed overtime to more of community transmission of the virus. Participants in this study were asked whether they travelled out or have had contact with

someone that travelled out of Nigeria since when the pandemic started (last 6 months). Also, the participants were asked whether they have had flu-like experience in the last 6 months since when the COVID-19 index case was announced in Nigeria; this can help deduce the rate of COVID-19 asymptomatic rate in Niger State. Vast majority (97.84%) of the participants did not travel out of Nigeria since the beginning of the year when the pandemic started (Figure 4 A). Only very few (2.16%) of the participants did travel out of Nigeria in the last 6 months and have returned (Figure 4 A). However, more (12.97%) of the participants have had contact with someone that travelled out of the country in the last 6 months (Figure 4 B). Majority (61.08%) of the participants did not experience any flu-like symptoms since when the pandemic started (Figure 4 C). Only 38.92% of the participants experienced flu-like symptoms (Figure 4 C).


Figure 4: Bar Charts showing travel history and flu-like symptoms of the participants used in COVID-19 seroprevalence study in Niger State. (A), Overseas travel history of the participants; (B), Contact with the overseas returnee among the participants; (C), Flu-like symptoms experienced by the participants.

3.4 COVID-19 Seroprevalence and COVID-19 Asymptomatic Rate in Niger State

COVID-19 IgG and IgM Rapid Test Kits (Colloidal gold immunochromatography lateral flow system) were used to determine the presence or absence of antibodies to SARS-CoV-2 in the blood of sampled participants across the Niger State as from 26th June 2020 to 30th June 2020. The test kits were validated using the blood samples of some of the NCDC confirmed positive and negative COVID-19 cases in the State. All the ten (10) confirmed NCDC positive cases sampled tested positive for the IgG for SARS-CoV-2 while all the five (5) confirmed NCDC negative individuals (that have never tested positive before) tested negative for the IgG and

IgM for the SARS-CoV-2. This means that 100% sensitivity and specificity were observed for the test kits used in the study.

The seroprevalence of COVID-19 in Niger State was found to be 25.41% and 2.16% for the positive IgG and IgM respectively as at when the sampling and tests were carried out (Figure 5 A). Usually, after 2-3 days of the onset of symptoms of COVID-19 or after 10 days in case of asymptomatic COVID-19, IgM become detectable in whole blood/serum/plasma of the patients. The IgM level in the blood peaked after 14 days of the infection with the SARS-CoV-2 and it disappears after 28 days of the infection. However, IgG production starts after 14 days of infection and it remains in the blood for long time immunity. The timeline for production and disappearance of IgG and IgM are useful in the interpretation of the COVID-19 IgG and IgM Rapid Test. The test kit detecting only IgM means that the participant/patient is at the early stage of the infection while the kit detecting only IgG means that participant/patient have had a past infection and have recovered. However, the test kits detecting both the IgG and IgM at the same time means the participant/patient may be in the recovery stage of the infection. In this study, IgG only and IgG plus IgM were observed. This means overwhelming majority of the participants that tested positive (positive IgG only) for the tests have had past infections and have recovered (Figure 5 A). And only very few (positive for both IgG and IgM) were just recovering from the infection (Figure 5 A).

The number of participants that did not experienced flu-like symptoms in the last 6 months and have tested positive for SARS-CoV-2 IgG amounted to the COVID-19 complete asymptomatic rate in Niger State (Figure 5 B). The COVID-19 asymptomatic rate in the state was found to be 46.81% (Figure 5 B). It has been reported that majority of infected people SARS-CoV-2 (about 50-75%) are usually asymptomatic (Day, 2020; Nishiura et al; 2020).


Figure 5: Bar charts showing COVID-19 Seroprevalence and Asymptomatic rate in Niger State. (A), COVID-19 Seroprevalence in Niger State; (B), COVID-19 Asymptomatic rate in Niger State.

COVID-19 seroprevalence among age groups, gender and by occupation varied widely (Figure 6). Among age groups, the COVID-19 seroprevalence was found to be in order of 30-41 years (33.33%) > 42-53 years (32.42%) > 54-65 years (30%) > 66 years and above (25%) > 6-17 years (19.20%) > 18-29 years (17.65%) > 5 years and below (6.66%) (Figure 6 A). A seroprevalence of 27.18% was recorded for males and 23.17% for females in the state (Figure 6 B). The seroprevalence among the age groups and gender correlated with the most mobile/active of the age groups and gender in our society. Age groups 30-41 years, 42-53 years and 54-65 years are the most mobile of the age groups while men are more mobile than the women and therefore can contract the virus easily. Generally, around the world, the case fatality of COVID-19 varied widely (1-20%) with more cases and fatalities observed in males compared to females (Baud et al., 2020). Seroprevalence of 37.21% was recorded for health care workers in Niger State (Figure 6 C). Among the non-health care workers in the state, the seroprevalence recorded was 19.01% (Figure 6 C). It is expected for the health care workers to have higher COVID-19 prevalence compared to the non-health care workers because they are the frontline workers responsible for the diagnosis, treatment, and management of patients

including symptomatic and asymptomatic COVID-19 patients. COVID-19 seroprevalence among the urban dwellers in the state stood at 27.82% while for the rural dwellers, it was 21.42% (Figure 6 D). The same COVID-19 seroprevalence (about 25%) was recorded among the overseas returnees and those that did not travel (Figure 6 E). However, a higher COVID-19 seroprevalence (41.68%) was recorded for those that had contact with the overseas returnees compared to those that did not have contact with the returnees (22.98%) (Figure 6 F).


Figure 6: Bar charts showing COVID-19 Seroprevalence among age groups, gender, urban and rural dwellers and by occupation and travel history in Niger State. (A), COVID-19 Seroprevalence among age groups in Niger State; (B), COVID-19 Seroprevalence among gender in Niger State; (C), COVID-19 Seroprevalence among health care workers in Niger State; (D), COVID-19 Seroprevalence among gender in Niger State; (E), COVID-19 Seroprevalence among overseas returnees in Niger State; (F), COVID-19 Seroprevalence among those that had contact with the overseas returnees in Niger State.

— ■ — Niger State COVID-19 Seroprevalence

3.5 Risk Factors Analyses of COVID-19 in Niger State

In order to determine the risk factors of COVID-19 and also the effectiveness of COVID-19 preventive measures enforced in the state, 2x2 table statistics was used to calculate odd and risk ratios for many scenarios (Table 1). When gender of the participants and Positive COVID-19 IgG results were cross tabulated, the risk ratio recorded for female participants was 0.8524 (Table 1). This means that being a female is a protective factor against the infection of SARS-CoV-2 in Niger State. This also correlated with the COVID-19 Seroprevalence recorded among males and females participants (Figure 6 B). The less risk of infection by the females in this study maybe due to the physical attributes such as the less mobility and activity of the females compared to that of males in our society.

The risk analyses showed that the chances of infection are almost the same for both urban and rural dwellers in the state even though COVID-19 Seroprevalence among urban dwellers was a little higher than that of rural dwellers (Table 1 and Figure 6 D). Looking at the dynamics and trajectory of COVID-19 in Nigeria, in the early days of the pandemic when COVID-19 cases were reported already in urban areas in Nigeria, it is supposed to take few weeks before the virus get to the rural areas. And since the preventive measures such as social/physical distancing (lockdown) and use of face masks were enforced in these early days in most states of Nigeria including the Niger State, living in the rural areas of Niger state and other states of Nigeria ought to have been a protective factor against COVID-19 if the preventive measures were strictly observed. More than half (54.59%) of the participants in this study did not practiced social distancing (Figure 3 C) at any time since the pandemic started even as the lockdown was once enforced in the state; this may be the reason why the risk of infection with virus is the same for the urban and rural dwellers who may be less observant of the preventive measures. It is also an indication of community spread of the SARS-CoV-2 in Niger State.

Health care workers and those that had contact with person (s) that travelled out of Nigeria in the last six (6) months are twice (2 times) at risk of being infected with the virus (Table 1). However, the risk analyses showed that returning from the overseas did not conferred a protection or posed any increased risk of contracting the virus (Table 1). World over, health care workers are the frontline workers for the diagnosis, treatment, and management of COVID-19 Patients. These enormous essential tasks for controlling the COVID-19 Pandemic coupled with the inadequate or lack of PPE in some instances and high asymptomatic rate of COVID-19 among people put the health care workers at greater risk of contracting and transmitting the disease.

Table 1: Cross table (2x2) tabulations of some parameters (exposures) against positive COVID-19 IgG (outcome) in Niger State

	Positive COVID-19 IgG		
	Risk ratio	Odds ratio	p-value (X ²)
Female Gender	0.8524	0.8078	0.5333
Health Care Worker	1.7044	2.1219	0.0424*
Urban Dweller	1.2986	1.4157	0.3323
Overseas Travel	0.9837	0.9783	0.9650
Contact with overseas returnee	1.8131	2.3938	0.0498*
Experienced Flu-like symptoms	1.7835	2.2002	0.0201*

NB: Values with (*) are significantly different (P=0.05)

4. Conclusions

COVID-19 Pandemic is ongoing, and to know how far the virus has spread in Niger State, Nigeria, a pilot study was carried out to determine the COVID-19 Seroprevalence, patterns, dynamics, and risk factors in the state. The seroprevalence of COVID-19 in Niger State was found to be 25.41% and 2.16% for the positive IgG and IgM respectively. Seroprevalence among age groups, gender and by occupation varied widely due to the differences in mobility and activity as well as the occupational exposures and hazards. The COVID-19 asymptomatic rate in the state was found to be 46.81%. The risk analyses showed that the chances of infection

are almost the same for both urban and rural dwellers in the state. However, health care workers and those that had contact with person (s) that travelled out of Nigeria in the last six (6) months are twice (2 times) at risk of being infected with the virus. More than half (54.59%) of the participants in this study did not practiced social distancing at any time since the pandemic started. The observed Niger State COVID-19 seroprevalence means that herd immunity for the COVID-19 is yet to be achieved and the population is still susceptible for more infection and transmission of the virus.

5. Recommendations, limitations, and future work

Although Niger State is out of the enforced lockdown, the COVID-19 cases keep increasing because the population is still susceptible for more infection and transmission of SARS-CoV-2. This study shows that the virus is already here, and we must find ways of living with it such that it caused no or minimal human and socioeconomic losses in Niger State and Nigeria as a whole. Since this study recorded high COVID-19 asymptomatic rate in the state as well as observed mild symptomatic cases of COVID-19 in the communities, isolation and quarantine centers with no fatality, going back to the lockdown should never again be entertained. However, the state should fully enforce the use of face/nose masks and observation of social/physical distancing in gatherings including socioeconomic and religious gatherings in order to stop or slow the spread of the virus. PPEs should be made adequately available for all the health care workers in the state. If the prevalence stays as reported in this study, the population will need COVID-19 vaccines when they become available.

The sample size used in this pilot study is small although very representative of the state due to the sampling strategy employed. The COVID-19 Rapid Tests Kits that are suitable for epidemiological studies are highly costly. More COVID-19 seroprevalence surveys that can have larger sample size are required and monthly surveys for the next 8 months to determine the rate of infection among the state residents is also needed. Validated COVID-19 Rapid Test

Kits especially the one used in this study should be purchased and supplied to all health care centers in the state to serve as preliminary diagnosis for COVID-19 especially for suspected cases.

Acknowledgement

This work was funded by the Ibrahim Badamasi Babangida University, Lapai, Niger State, Nigeria. The research team would like to thank the Niger State Ministry of Health for their support throughout the study.

References

- Baud, D., Qi, X., Nielsen-Saines, K., Musso, D., Pomar, L., & Favre, G. (2020). Real estimates of mortality following COVID-19 infection. *The Lancet infectious diseases*.
- Countrymeters. (2020). Nigeria population (2020) live — Countrymeters. Retrieved 14 July 2020, from <https://countrymeters.info/en/Nigeria>
- Day, M. (2020). Covid-19: identifying and isolating asymptomatic people helped eliminate virus in Italian village. *Bmj*, 368, m1165.
- Lai, C. C., Shih, T. P., Ko, W. C., Tang, H. J., & Hsueh, P. R. (2020). Severe acute respiratory syndrome coronavirus 2 (SARS-CoV-2) and corona virus disease-2019 (COVID-19): the epidemic and the challenges. *International journal of antimicrobial agents*, 105924.
- Majiya, H. (2020). Some control measures may lead to more transmissions. Retrieved 14 July 2020, from <https://www.dailytrust.com.ng/some-control-measures-may-lead-to-more-transmissions.html>
- Nishiura, H., Kobayashi, T., Miyama, T., Suzuki, A., Jung, S., Hayashi, K., ... & Linton, N. M. (2020). Estimation of the asymptomatic ratio of novel coronavirus infections (COVID-19). *medRxiv*.
- Rothan, H. A., & Byrareddy, S. N. (2020). The epidemiology and pathogenesis of coronavirus disease (COVID-19) outbreak. *Journal of autoimmunity*, 102433.
- Shereen, M. A., Khan, S., Kazmi, A., Bashir, N., & Siddique, R. (2020). COVID-19 infection: origin, transmission, and characteristics of human coronaviruses. *Journal of Advanced Research*.
- Velavan, T. P., & Meyer, C. G. (2020). The COVID-19 epidemic. *Tropical medicine & international health*, 25(3), 278..
- World Health Organization. (2020a). Laboratory testing for coronavirus disease 2019 (COVID-19) in suspected human cases: interim guidance, 2 March 2020 (No. WHO/COVID-19/laboratory/2020.4). World Health Organization.

World Health Organization. (2020b). Laboratory testing for coronavirus disease (COVID-19) in suspected human cases: interim guidance, 19 March 2020 (No. WHO/COVID-19/laboratory/2020.5). World Health Organization.

World Health Organization. (2020c). Advice on the use of point-of-care immunodiagnostic tests for COVID-19: scientific brief, 8 April 2020 (No. WHO/2019-nCoV/Sci_Brief/POC_immunodiagnosics/2020.1). World Health Organization.

Worldmeter. (2020). Nigeria Population (2020) - Worldometer. Retrieved 14 July 2020, from <https://www.worldometers.info/world-population/nigeria-population/>

Wu, Y. C., Chen, C. S., & Chan, Y. J. (2020). The outbreak of COVID-19: An overview. *Journal of the Chinese Medical Association*, 83(3), 217.

Xiao, S. Y., Wu, Y., & Liu, H. (2020). Evolving status of the 2019 novel coronavirus Infection: proposal of conventional serologic assays for disease diagnosis and infection monitoring [Commentary/Review]. *Journal of medical virology*.

Appendix 1

Names, latitude, and longitude of the of the sampling and testing points

S/No.	Northing	Easting	Sampling and Testing Location	Zone
1	9.038590	6.570100	Emir's Palace Lapai	A
2	9.052600	6.571000	General Hospital Lapai	A
3	9.040500	6.574600	Malle Road Lapai	A
4	9.037750	6.573640	Katsina Road Lapai	A
5	9.041600	6.567800	Jantabo Road Lapa	A
6	9.044600	6.567100	Ahmadu Bello Road Lapai	A
7	9.013600	6.328400	General Hospital Agaie	A
8	9.011100	6.326510	Amir's Palace Agaie	A
9	9.011200	6.325900	GRA Agaie	A
10	9.010720	6.321380	Ghana Area Agaie	A
11	9.096700	6.024400	General Hospital Agaie	A
12	9.074900	5.992400	Federal Medical Center Bida	A
13	9.103400	5.852300	Edozhgi Village	A
14	9.102000	5.852900	PHC Edozhigi	A
15	9.063810	5.994700	Ramatu Dangana Bida	A
16	9.068120	6.017920	Banyagi Area Bida	A
17	9.071470	6.002400	Government College Bida	A
18	9.096190	6.007650	Lemu Road Bida	A
19	8.946000	5.965700	Doko/Buku Village	A
20	8.955600	5.963500	Doko Town	A
21	8.945500	5.963200	Vunchi	A
22	9.578170	6.570390	IBBU Guest House Minna	B
23	9.603611	6.526111	Limawa Minna	B
24	9.576366	6.571456	Shango Minna	B
25	9.588717	6.565747	Abdulsalam Garage	B
26	9.657623	6.705674	Shakwatu	B
27	9.596470	6.575980	MI Wushishi	B
28	9.495190	6.579170	Kuchi, Paiko	B
29	9.581389	6.566944	City Gate Minna	B
30	9.573611	6.556111	Brighter School	B
31	9.645278	6.538611	Peogeot Automobile Bahago Bosso	B
32	9.853250	4.508514	Hydro Hotel New Bussa	C
33	10.080330	6.142510	Tegina Village	C
34	10.403068	5.429310	Behind First Bank Kontagora	C
35	10.407263	5.469689	General Hospita Kontagora	C
36	10.387652	5.346697	Jega Village along Kontagora Jega Road	C
37	9.887250	4.507427	Burgu LGA Secretariate New Bussa	C
38	9.661493	4.903878	Ibbi Community New Bussa	C