

Estimating pre-symptomatic transmission of COVID-19: a secondary analysis using published data

Miriam Casey¹, John Griffin¹, Conor G. McAloon², Andrew W. Byrne³, Jamie M Madden¹, David Mc Evoy⁴, Áine B. Collins^{1,5}, Kevin Hunt⁶, Ann Barber¹, Francis Butler⁶, Elizabeth A. Lane^{1,5}, Kirsty O'Brien⁷, Patrick Wall⁴, Kieran A. Walsh⁷, Simon J. More¹

1. Centre for Veterinary Epidemiology and Risk Analysis, UCD School of Veterinary Medicine, University College Dublin, Belfield, Dublin D04 W6F6, Ireland
2. Section of Herd Health and Animal Husbandry, UCD School of Veterinary Medicine, University College Dublin, Dublin D04 W6F6, Ireland
3. One-Health Scientific Support Unit, Department of Agriculture, Food and the Marine (DAFM), Kildare Street, Dublin 2, Ireland.
4. School of Public Health, Physiotherapy and Sports Science, Woodview House University College Dublin, Belfield, Dublin, Ireland
5. Department of Agriculture, Food and the Marine, Kildare St., Dublin 2, Ireland
6. Centre for Food Safety, UCD School of Biosystems and Food Engineering, University College Dublin, Belfield, Dublin D04 W6F6, Ireland
7. Health Information and Quality Authority (HIQA), Unit 1301, City Gate, Cork, Ireland.

Correspondence to: Miriam Casey; miriam.casey@ucd.ie, Centre for Veterinary Epidemiology and Risk Analysis, UCD School of Veterinary Medicine, University College Dublin, Belfield, Dublin D04 W6F6, Ireland

Key words: “COVID-19”; “SARS-CoV-2”, “Pre-symptomatic”; “Transmission”

Abstract

Background: Understanding the extent of virus transmission that can occur before symptom onset is vital for targeting control measures against the global pandemic of COVID-19.

Objective: Estimation of (1) the proportion of pre-symptomatic transmission of COVID-19 that can occur and (2) timing of transmission relative to symptom onset.

Design: Secondary analysis of published data

Data sources: Meta-analysis of COVID-19 incubation period and a rapid systematic review of serial interval and generation time, which are published separately.

Methods: Simulations were generated of incubation period and of serial interval or generation time. From these, transmission times relative to symptom onset were calculated and the proportion of pre-symptomatic transmission was estimated.

Results: A total of 23 estimates of serial interval and five estimates of generation time from 17 publications were included. These came from nine different data source categories (presented here in descending order of the proportion of pre-symptomatic transmission): Hong Kong, Tianjin, pooled data from Hong Kong and Shenzhen, Singapore, Mainland China excluding Hubei, mixed sources, Shenzhen, northern Italy and Wuhan. Transmission time relative to symptom onset ranged from a mean of 2.05 days before symptom onset for Hong Kong to 1.72 days after symptom onset for Wuhan. Proportion of pre-symptomatic transmission ranged from 33.7% in Wuhan to 72.7% in Hong Kong. Based on individual estimates, transmission time relative to symptom onset ranged from mean of 2.95 days before symptom onset to 1.72 days after symptom onset and proportion of pre-symptomatic transmission ranged from 33.7% to 79.9%. Simple unweighted pooling of estimates based on serial intervals resulted in a mean time of transmission of 0.67 days before symptoms, and an estimated 56.1% of transmission occurring in the pre-symptomatic period.

Conclusions: Contact rates between symptomatic infectious and susceptible people are likely to influence the proportion of pre-symptomatic transmission. There is substantial potential for pre-symptomatic transmission of COVID-19 in a range of different contexts. Our work suggests that transmission of SARS-CoV-2 is most likely in the day before symptom onset whereas estimates suggesting most pre-symptomatic transmission highlighted a mean transmission times almost 3 days before symptom onset. These findings highlight the urgent need for extremely rapid and effective case detection, contact tracing and quarantine measures if strict social distancing measures are to be eased.

Strengths and weaknesses of this study

- We contribute evidence about the extent and variation of pre-symptomatic transmission of COVID-19 across a range of contexts. This provides key information for development and targeting of control policies.
- This is a secondary analysis using simulations based on published data, some of which is in pre-print form and not yet peer-reviewed. There is overlap in the contact tracing data that informed some of our source publications. We partially addressed this by summarising data at source location level as well as at study level.
- A strength of our approach is that it builds a picture of pre-symptomatic transmission from a range of estimates in the literature, facilitates discussion for the drivers of variation between them, and highlights the consistent message that consideration of pre-symptomatic transmission is critical for COVID-19 control policy.

What is already known about this topic

- COVID-19 has spread rapidly, prompting calls for understanding about key transmission characteristics.
- Case-reports highlight the potential for people to transmit COVID-19 before they develop symptoms.
- Virological studies report high viral loads at the time of symptom onset and suggest the possibility for substantial viral shedding before symptom onset.
- Quantitative analyses of contact tracing data show that pre-symptomatic transmission of COVID-19 occurs in certain contexts.

What this study adds

- We estimate the proportion and timing of pre-symptomatic transmission from a range of different contexts.
- Despite the variation between estimates based on different studies, we highlight the consistent finding that a substantial amount of pre-symptomatic transmission can occur.
- We clarify the conceptual difference between asymptomatic and pre-symptomatic transmission which has not always been clear in the literature, and has relevance for control measures, disease transmission modelling and further research efforts.

Introduction

There is currently a global pandemic of COVID-19, a recently emerged and rapidly spreading infectious disease that is caused by the novel coronavirus SARS-CoV-2. There are large direct impacts of COVID-19 amongst known cases. As of 6th of May 2020, the World Health Organization has reported 3,588,773 confirmed cases and 247,503 deaths due to COVID-19 [1]. In China, 14% and 5% of cases were classified as severe and critical, respectively [2], and a report from Italy showed that 18% of cases required intensive care [3]. There are also major indirect impacts of COVID-19 and its control measures on other aspects of health care [4–6] and on the economy [7,8].

As there is currently no COVID-19 vaccine ready for widespread use, primary control measures entail reducing transmission from infectious individuals. These include case isolation, contact tracing and quarantine, physical distancing and hygiene measures [9]. Infectious people are predominantly identified by reported symptoms of COVID-19.

In absence of active surveillance, infectious people without symptoms may not be quarantined, and therefore may have more contacts with susceptible people resulting in increased COVID-19 transmission. Therefore, quantifying the transmission potential of COVID-19 before or in the absence of symptoms will inform disease control measures and predictions of epidemic progression.

Characteristics of pre-symptomatic and asymptomatic transmission are potentially different, and separate approaches may be required to understand them. We aimed to capitalise upon the considerable information about pre-symptomatic transmission that can be inferred from contact tracing studies. Therefore, we focus here on transmission from people before they develop symptoms rather than that from people who never develop symptoms. This addresses the urgent need for more data on extent of pre-symptomatic transmission which has been highlighted by those developing models to inform policies [10].

The pre-symptomatic transmission potential of COVID-19 has been highlighted by case reports [11–20]. The potential for pre-symptomatic transmission was also suggested by detection of viral genome in upper respiratory samples prior to symptoms [21–23].

Live virus has been isolated very soon after symptom onset [24]. These findings are supported by quantitative studies based on contact tracing, reporting serial intervals or generation times similar in duration or shorter than incubation periods in some situations [25–28], and even evidence of symptoms manifesting in the infectee prior to the infector in some cases [28–31]. Several studies have quantified the proportion [25,27–29,32] and timing [25,28,29,32] of pre-symptomatic transmission, using a variety of datasets and methodologies.

Here, using secondary analysis of data collated in meta-analysis [33] and a rapid systematic review [34] that are published separately, we apply a standardised methodology to estimate the proportion and timing of pre-symptomatic transmission of COVID-19 in a range of different contexts.

Methods

Principles of methodology

If generation time, the duration in days between time of infection of a secondary case (infectee) and that of its primary case (infector), is longer than incubation period, the time between infection and symptom onset in the infector, transmission will have occurred after symptom onset (Scenario A in Figure 1). If generation time is shorter than incubation period, pre-symptomatic transmission will have occurred (Scenarios B and C in Figure 1). If an infector and infectee incubation periods are taken to be independent and identically distributed, serial interval, the time between infector and infectee symptom onset, can be taken as an approximation of generation time [35,36], although serial interval will have more variation [26]. Table 1 contains definitions relevant to our analysis.

Meta-analysis and rapid systematic review

Data about incubation period, serial interval and generation time were sourced through on our separately published metaanalysis of incubation period [33] and rapid systematic review of serial interval and generation time [34]. As described fully elsewhere [33,34], literature searches covered publication dates between the 1st of December 2019 and 8th of April 2020 for incubation period, extending to the 15th of April 2020 for generation time / serial interval. A dedicated team searched for publications on the electronic databases PubMed [37], Google

Scholar [38], MedRxiv [39] and BioRxiv [40] with the following keywords: “Novel coronavirus” OR “SARS-CoV-2” OR “2019-nCoV” OR “COVID-19” AND “serial interval” OR “latent period” OR “incubation period” OR “generation time” OR “infectiousness” OR “pre-symptomatic” OR “asymptomatic”). The dynamic curated PubMed database “LitCovid” [41,42] was also monitored. In addition, publicly available reports from the World Health Organization [1,9,43], European Centre for Disease Prevention and Control [44] and Centres for Disease Control and Prevention Morbidity and Mortality Weekly Reports [45] were monitored, as well as curated summaries on relevant topics from the American Association for the Advancement of Science [46] and the Nature Journal [47]. Both our meta-analysis [33] and rapid systematic review [34] completed checklists to show fulfilment of Preferred Reporting Items for Systematic reviews and Meta-Analyses - extension for Scoping Reviews (PRISMA-ScR) [48].

Based on the estimates reported by our meta-analysis [33] and rapid systematic review [34], we simulated data for incubation period, serial interval and generation time. We subtracted incubation period from serial interval or generation time to infer transmission time relative to onset of symptoms and to estimate the proportion of pre-symptomatic transmission.

Data extraction and simulation

All analyses were conducted in the R statistical environment [49]. For each publication included in our analyses, parameters describing the distributions of generation time or serial interval, and the location and dates of collection of the contact tracing data from which they were generated were collated.

If not defined directly, gamma and Weibull parameters were estimated from the reported mean and standard deviation using the “epitrix” [50] and “mixdist” [51] R packages, respectively.

If lognormal distribution parameters (Meanlog and SDlog) were not directly reported, they were estimated from the reported mean and standard deviation (SD) as follows:

$$SDlog = \sqrt{\ln\left(\frac{Variance}{Mean^2}\right) + 1}$$

$$Meanlog = \ln(Mean) - \frac{\log SD^2}{2}$$

The incubation period that we used from the meta-analysis [33] had a lognormal distribution (Mean = 5.8, Median = 5.1, SD = 3, Meanlog = 1.63, SDlog = 0.5).

As serial interval has more variation than generation time [26], we considered them separately for plotting and summary purposes. For the two studies [26,27] that estimated generation time, we also generated serial interval simulations to allow a more direct comparison with the other estimates based on serial interval. One of these, [26], related serial interval to generation time with the following approach: Serial interval of an infectee can be expressed as generation time of the infectee plus the difference between the incubation periods of the infectee and the infector (Figure 1). That is, the incubation period used for the generation time estimation was simulated twice to generate two samples (“inc 1” and “inc2”). The extra variation in serial interval compared to generation time was then simulated by:

$$serial\ interval = generation\ time + inc1 - inc2$$

We repeated this estimation to simulate the serial interval for study [26] and cross-checked the simulation against the summary statistics were reported in that publication. We then estimated a serial interval from the generation time of study [27], using the same methodology and the same incubation period as was used to infer generation time in study [27].

One further study [52] did not directly supply enough information to simulate a distribution, but supplied their code and data from which they estimated the serial interval. For this study, we fitted various distributions to their data by maximum likelihood estimation with the “fitdistrplus” package [53] and chose one based on AIC values and visual cross-checking by plotting.

We simulated data (n = 100,000 samples) for incubation period and generation time or serial interval from each study. The distributions were plotted, summarised (Supplementary Table 1) and cross-checked against the summary statistics and plots reported in the papers. The

incubation period sample was subtracted from the generation time or serial interval sample to give a resultant distribution indicating transmission time relative to onset of symptoms. This was plotted and summarised and the proportion of samples of transmission times relative to symptom onset that were negative (indicating transmission before symptoms was reported) was calculated.

As there are known drivers of variation of generation time and serial interval [34], and therefore of transmission time relative to symptom onset estimated based upon them, estimates were plotted and summarised individually to show this variation. Estimates were also grouped, plotted and summarised at the level of source location for the contact tracing data that they were inferred from. A simple unweighted pooled overall estimate was presented for interpretation in the context of the variation between the individual results.

4. Results

Of the 19 studies reporting serial interval or generation time in our rapid systematic review [34], 17 were included in this study. We excluded the study [54] as they defined the start of the exposure window for the infectee as the time of symptom onset in the infector, excluding the possibility of transmission before symptom onset. We excluded one further study, [20], pending clarification from the authors, as we could not replicate the distribution they described for serial interval.

A total of 28 estimates from 17 studies were included. Transmission time relative to symptom onset estimates were based on five estimates of generation times and 23 estimates of serial interval. Several studies generated more than one estimate. This was due to separate estimates for different locations [25,26], different models used to infer generation time [26], sub-setting of data depending on confidence in transmission pair identification and exposure windows [52,55], and estimation of both generation times and serial intervals from the same papers [26,27]. Of the two models used in [26], one only allowed positive serial intervals to be inferred for missing data whereas a second model allowed negative serial intervals for missing data.

Table 2 shows the counts of estimates and studies that came from specific locations or mixed sources under nine different data source categories (Mixed sources, Tianjin, Singapore,

Mainland China excluding Hubei, Hong Kong, northern Italy, pooled data from Hong Kong and Shenzhen, and Wuhan).

Figure 2 and Table 3 show the variation in transmission time relative to symptom onset amongst the 28 estimates ranging from a mean (median) of 2.95 (2.91) days before symptom onset to 1.72 (1.68) days after symptom onset. Proportion of pre-symptomatic transmission associated with the 28 different estimates ranged from 33.7% to 79.9%.

Table 3 also shows the summary statistics for a simple unweighted pooling of the estimates based on serial interval and the five estimates based on generation time. The mean (median) time of transmission for the pooled samples based on serial interval was 0.67 (0.63) days before symptoms and pre-symptomatic transmission was estimated to be 56.1%. The pooling of five generation time based estimates for transmission time relative to symptom onset gave a mean (median) estimate of 1.62 (1.32) days before symptom onset and 65.5% pre-symptomatic transmission.

Figure 3 and Table 4 show the variation in transmission relative to symptom onset amongst estimates based on the nine different source categories ranging from a mean (median) of 2.05 (1.90) days before symptom onset for Hong Kong to 1.72 (1.68) days after symptom onset for Wuhan. Proportion of pre-symptomatic transmission amongst the different data source categories ranged from 33.7% in Wuhan to 72.7% in Hong Kong.

5. Discussion

Our results show that transmission time ranged from mean of 2.95 days before symptom onset to 1.72 days after symptom onset. Simple unweighted pooling of the 23 estimates based on serial intervals resulted in a mean time of transmission of 0.67 days before symptoms. From this, it can be inferred that transmission of SARS-CoV-2 is most likely in the day before symptom onset. The estimates suggesting most pre-symptomatic transmission highlighted a mean transmission times almost 3 days before symptom onset. This is consistent with other estimates in the literature, ranging from 2.65 days before symptoms to 2.3 days after symptoms [25–29,32]. A study focussed on inferring infectiousness profile from 77 transmission pairs, reported that infectiousness started from 2.3 days before

symptom onset and peaked at 0.7 days before symptom onset [28]. Our study, analysing all estimates from a variety of locations has produced a similar estimate (mean from pooled estimate of 0.67 days before symptom onset).

We estimated that the proportion of pre-symptomatic transmission ranged from 33.7% to 79.9% depending on the study analysed. Pooled serial interval based estimates suggested 56.1% pre-symptomatic transmission. Our source level analyses describe a trend in pre-symptomatic transmission ranging from the greatest proportion in Hong Kong (72.7%) to the smallest proportion in Wuhan (33.7%). The range in the proportion of pre-symptomatic transmission that we report is consistent with other studies [25,26,28,29,32] where reports of pre-symptomatic transmission range from 37% to >80%.

The wide variation in estimates of the proportion of pre-symptomatic transmission and transmission time relative to symptom onset is expected, as the observed transmission events depend on contact rates between infectious and susceptible people as well as the natural course of infectiousness. The variation in observed transmission events is manifested by variations in serial interval and generation time, and therefore in transmission relative to symptom onset. Griffin et al. [34] discuss drivers of this variation and the limitations in different approaches to estimating generation time and serial interval from transmission pairs. If people are quarantined once their symptoms become apparent, a greater proportion transmission will be pre-symptomatic. Whilst data relating to the early stages of the COVID-19 outbreak in Wuhan amount to only 6 pairs, we see a trend towards lower proportions of pre-symptomatic transmission in this context, as well as in the early stages of the outbreaks in Italy, possibly corresponding to relatively more transmission from symptomatic people in the early stages of disease incursion. Two other studies also highlight this contrast in the proportion of pre-symptomatic transmission in a different context. Zhao et al. [52] show that serial interval became shorter in Hong Kong and Shenzhen as time elapsed from initial cases, and suggest that this is due to increasing effectiveness of quarantining people with symptoms over time. Zhang [32] contrasts a mean transmission time of 2.3 days after symptoms in the early stages of the Wuhan outbreak (with relatively fewer quarantine measures) to a mean transmission time of 2.4 days before symptom onset amongst imported cases outside Wuhan. Despite this understandable variation in estimates from different contexts, our work consistently suggests that much pre-symptomatic transmission is occurring. This means that a person presenting with COVID-19 symptoms has potentially been infectious to others for

several days. Therefore, in absence of severe social distancing measures, extremely effective and rapid contact tracing and quarantine will be required to control the spread of COVID-19. This potential of the COVID-19 spread to be too fast to be controlled by conventional contact tracing been highlighted with Ferretti et al.'s model [27]. This model suggests that pre-symptomatic transmission alone can account for a basic reproductive number of 0.9 (47% of the overall reproductive basic number), almost enough to sustain an epidemic on its own. However, this estimate may be influenced by the low level of asymptomatic infectiousness (10% relative to a symptomatic case) assumed by that model. This uncertainty highlights the need for transmission from asymptotically infected people to be more fully understood, and to be considered as having potentially distinct characteristics compared to the pre-symptomatic transmission that we report on in this paper.

We used a straightforward approach of simulating large numbers of samples from both the incubation period distribution from our meta-analysis [33] and the distributions of 28 serial interval or generation time estimates from our rapid systematic review [34], and subtracting the incubation period samples from the serial interval or generation time samples to give a resultant distribution of transmission time relative to symptom onset. This methodology is similar to that applied by Tindale et al. and Ganyani et al. [25,26] to data from Singapore and Tianjin. An alternative method, using maximum likelihood estimation, was used by He et al. [28] and Zhang [32], and a Bayesian approach to estimate the probability of pre-symptomatic transmission was used by Ferretti et al. [27]. Ma et al. [29] estimated transmission time directly from manual interrogation of the data. Despite the variety of methodologies used to estimate transmission time, results of our analysis gave similar ranges to the six other studies that investigated pre-symptomatic transmission in different contexts [25–29,32].

Case reports [11–20] and virological studies [21–23] support the occurrence of pre-symptomatic transmission suggested by quantitative approaches. Whilst samples testing positive by polymerase chain reaction (PCR) do not always fully correlate with infectiousness [24,56,57], relatively lower cycle threshold (CT) values suggest higher virus loads. Two studies [21,23] that reported pre-symptomatic PCR CT values included some relatively low values. A report of pre-symptomatic PCR positive samples in ten nursing home residents reported a mean time of 3 days from sampling to onset of symptoms. In addition, the isolation of live virus from upper respiratory samples very soon after patient presentation with symptoms has been reported [24].

Limitations and strengths

Table 2 shows the potential overlap in contact tracing data that the studies we analysed are based on. Therefore, a limitation of our study is that all our data sources cannot be considered completely independent. We partially address this by grouping estimates by the source location of the contact-tracing data upon which they were based. A strength of our approach is that it builds a picture of pre-symptomatic transmission from a range of estimates in the literature, facilitates discussion for the drivers of variation between them, and highlights the consistent message that consideration of pre-symptomatic transmission is critical for COVID-19 control policy. The important insights into COVID-19 transmission gleaned from the studies that contributed to our analyses, that used publicly available transmission pair data, highlights the immense value of allowing public access to anonymised transmission pair data.

Conclusion

Although contact rates between symptomatic infectious and susceptible people are likely to influence the proportion of pre-symptomatic transmission, our study highlights substantial potential for pre-symptomatic transmission of COVID-19 in a range of different contexts. Our work suggests that transmission of SARS-CoV-2 is most likely in the day before symptom onset, whereas estimates suggesting most pre-symptomatic transmission highlighted a mean transmission times almost 3 days before symptom onset. These findings highlight the urgent need for extremely rapid and effective case detection, contact tracing and quarantine measures if strict social distancing measures are to be eased.

Funding

All investigators are full-time employees (or retired former employees) of University College Dublin, the Irish Department of Agriculture, Food and the Marine (DAFM), or the Irish Health information and Quality Authority (HIQA). No additional funding was obtained for this research.

Competing interests

All authors have completed the ICMJE 508 uniform disclosure form at www.icmje.org/coi_disclosure.pdf and declare: no support from any organisation for the submitted work; no financial relationships with any organisations that might have an interest

in the submitted work in the previous three years; no other relationships or activities that could appear to have influenced the submitted work

Patient and public involvement statement: It was not appropriate or possible to involve patients or the public in the design, or conduct, or reporting, or dissemination plans of our research

References:

- 1 WHO. COVID-19 situation reports. 2020.<https://www.who.int/emergencies/diseases/novel-coronavirus-2019/situation-reports> (accessed 6 May 2020).
- 2 Wu Z, McGoogan JM. Characteristics of and Important Lessons From the Coronavirus Disease 2019 (COVID-19) Outbreak in China. *JAMA* Published Online First: 24 February 2020. doi:10.1001/jama.2020.2648
- 3 Cereda D, Tirani M, Rovida F, *et al.* The early phase of the COVID-19 outbreak in Lombardy, Italy. Published Online First: 2020.<http://arxiv.org/abs/2003.09320>
- 4 Roberts L. Polio, measles, other diseases set to surge as COVID-19 forces suspension of vaccination campaigns | Science | AAAS. Sci. Mag. Newsl. 2020.<https://www.sciencemag.org/news/2020/04/polio-measles-other-diseases-set-surge-covid-19-forces-suspension-vaccination-campaigns> (accessed 4 May 2020).
- 5 Saini KS, de Las Heras B, de Castro J, *et al.* Effect of the COVID-19 pandemic on cancer treatment and research. *Lancet Haematol* 2020;**0**. doi:10.1016/S2352-3026(20)30123-X
- 6 Kawohl W, Nordt C. COVID-19, unemployment, and suicide. *The Lancet Psychiatry* 2020;**7**:389–90. doi:10.1016/S2215-0366(20)30141-3
- 7 Fernandes N. Economic effects of coronavirus outbreak (COVID-19) on the world economy. *SSRN Electron J* 2020;:0–29.https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3557504
- 8 McKibbin WJ, Fernando R. The Global Macroeconomic Impacts of COVID-19: Seven Scenarios. *SSRN Electron J* Published Online First: 2020. doi:10.2139/ssrn.3547729
- 9 WHO. COVID-19 Strategy Update. 2020. <https://www.who.int/publications-detail/covid-19-strategy-update---14-april-2020>
- 10 Peak CM, Kahn R, Grad YH, *et al.* Comparative Impact of Individual Quarantine vs.

- Active Monitoring of Contacts for the Mitigation of COVID-19: a modelling study. *medRxiv* 2020;:2020.03.05.20031088. doi:10.1101/2020.03.05.20031088
- 11 Huang R, Xia J, Chen Y, *et al.* A family cluster of SARS-CoV-2 infection involving 11 patients in Nanjing, China. *Lancet Infect Dis* 2020;0. doi:10.1016/S1473-3099(20)30147-X
 - 12 Wei WE, Li Z, Chiew CJ, *et al.* Presymptomatic Transmission of SARS-CoV-2 — Singapore, January 23–March 16, 2020. *Cent. Dis. Control Morb. Mortal. Wkly. Rep.* 2020;69:411–5. doi:10.15585/mmwr.mm6914e1
 - 13 Tong Z-D, Tang A, Li K-F, *et al.* Potential Presymptomatic Transmission of SARS-CoV-2, Zhejiang Province, China, 2020. *Emerg Infect Dis* 2020;26:1052–4. doi:10.3201/eid2605.200198
 - 14 Qian G, Yang N, Ma AHY, *et al.* COVID-19 Transmission Within a Family Cluster by Presymptomatic Carriers in China. *Clin Infect Dis* Published Online First: 23 March 2020. doi:10.1093/cid/ciaa316
 - 15 Liu Y-C, Liao C-H, Chang C-F, *et al.* A Locally Transmitted Case of SARS-CoV-2 Infection in Taiwan. *N Engl J Med* 2020;382:1070–2. doi:10.1056/NEJMc2001573
 - 16 Yu P, Zhu J, Zhang Z, *et al.* A familial cluster of infection associated with the 2019 novel coronavirus indicating potential person-to-person transmission during the incubation period. *J Infect Dis* 2020;:1–5. doi:10.1093/infdis/jiaa077
 - 17 Rothe C, Schunk M, Sothmann P, *et al.* Transmission of 2019-nCoV Infection from an Asymptomatic Contact in Germany. *N Engl J Med* 2020;382:2019–20. doi:10.1056/nejmc2001468
 - 18 Zhang S, Na J, Zhou W, *et al.* A familial cluster of COVID-19 indicating virus can be transmitted by asymptomatic carriers. *Bull World Heal Organ* Published Online First: 2020. doi:10.2471/BLT.20.251561
 - 19 Lavezzo E, Franchin E, Ciavarella C, *et al.* Suppression of COVID-19 outbreak in the municipality of Vo, Italy. *medRxiv* 2020;:2020.04.17.20053157. doi:10.1101/2020.04.17.20053157
 - 20 Liao J, Fan S, Chen J, *et al.* Epidemiological and clinical characteristics of COVID-19 in adolescents and young adults. *medRxiv* 2020;:2020.03.10.20032136. doi:10.1101/2020.03.10.20032136
 - 21 Kimball A, Hatfield KM, Arons M, *et al.* Asymptomatic and Presymptomatic SARS-CoV-2 Infections in Residents of a Long-Term Care Skilled Nursing Facility — King County, Washington, March 2020. *MMWR Morb Mortal Wkly Rep* 2020;69:377–81.

- doi:10.15585/mmwr.mm6913e1
- 22 Hu Z, Song C, Xu C, *et al.* Clinical characteristics of 24 asymptomatic infections with COVID-19 screened among close contacts in Nanjing, China. *Sci China Life Sci* Published Online First: 2020. doi:10.1007/s11427-020-1661-4
- 23 Kam K, Yung CF, Cui L, *et al.* A Well Infant With Coronavirus Disease 2019 With High Viral Load. *Clin Infect Dis* Published Online First: 28 February 2020. doi:10.1093/cid/ciaa201
- 24 Wölfel R, Corman VM, Guggemos W, *et al.* Virological assessment of hospitalized patients with COVID-2019. *Nature* 2020;:1–10. doi:10.1038/s41586-020-2196-x
- 25 Tindale L, Coombe M, Stockdale JE, *et al.* Transmission interval estimates suggest pre-symptomatic spread of COVID-19. *medRxiv* 2020;:2020.03.03.20029983. doi:10.1101/2020.03.03.20029983
- 26 Ganyani T, Kremer C, Chen D, *et al.* Estimating the generation interval for coronavirus disease (COVID-19) based on symptom onset data, March 2020. *Eurosurveillance* 2020;**25**:2000257. doi:10.2807/1560-7917.ES.2020.25.17.2000257
- 27 Ferretti L, Wymant C, Kendall M, *et al.* Quantifying SARS-CoV-2 transmission suggests epidemic control with digital contact tracing. *Science* Published Online First: 31 March 2020. doi:10.1126/science.abb6936
- 28 He X, Lau EHY, Wu P, *et al.* Temporal dynamics in viral shedding and transmissibility of COVID-19. *Nat Med* 2020;**26**:672–5. doi:10.1038/s41591-020-0869-5
- 29 Ma S, Zhang J, Zeng M, *et al.* Epidemiological parameters of coronavirus disease 2019: a pooled analysis of publicly reported individual data of 1155 cases from seven countries. *medRxiv* 2020;:1–21.
- 30 Du Z, Xu X, Wu Y, *et al.* Serial Interval of COVID-19 among Publicly Reported Confirmed Cases. *Emerg Infect Dis* 2020;**26**. doi:10.3201/eid2606.200357
- 31 Du Z, Xu xiaoke, Wu Y, *et al.* COVID-19 serial interval estimates based on confirmed cases in public reports from 86 Chinese cities. *medRxiv* 2020;:2020.04.23.20075796. doi:10.1101/2020.04.23.20075796
- 32 Zhang W. Estimating the presymptomatic transmission of COVID19 using incubation period and serial interval data. *medRxiv* 2020;:2020.04.02.20051318. doi:10.1101/2020.04.02.20051318
- 33 McAloon CG, Collins A, Hunt K, *et al.* The incubation period of COVID-19: A rapid systematic review and meta-analysis of observational research. *medRxiv*

- 2020;:2020.04.24.20073957. doi:10.1101/2020.04.24.20073957
- 34 Griffin JM, Collins A, Hunt K, *et al.* A rapid review of available evidence on the serial interval and generation time of COVID-19. *medRxiv* 2020.
- 35 Vink MA, Bootsma MCJ, Wallinga J. Serial Intervals of Respiratory Infectious Diseases: A Systematic Review and Analysis. *Am J Epidemiol* 2014;**180**:865–75. doi:10.1093/aje/kwu209
- 36 Svensson Å. A note on generation times in epidemic models. *Math Biosci* 2007;**208**:300–11. doi:10.1016/j.mbs.2006.10.010
- 37 NCBI. National Center for Biotechnology Information. 2020.<https://www.ncbi.nlm.nih.gov/> (accessed 26 Apr 2020).
- 38 Google. Google Scholar. 2020.<https://scholar.google.com/> (accessed 26 Apr 2020).
- 39 medRxiv. medRxiv.org - the preprint server for Health Sciences. 2020.<https://www.medrxiv.org/> (accessed 26 Apr 2020).
- 40 bioRxiv. bioRxiv.org - the preprint server for Biology. 2020.<https://www.biorxiv.org/> (accessed 26 Apr 2020).
- 41 NIH. LitCovid - NCBI - NLM - NIH. 2020.<https://www.ncbi.nlm.nih.gov/research/coronavirus/> (accessed 26 Apr 2020).
- 42 Chen Q, Allot A, Lu Z. Keep up with the latest coronavirus research. *Nature* 2020;**579**:193–193. doi:10.1038/d41586-020-00694-1
- 43 WHO. WHO | Bulletin of the World Health Organization. *WHO* Published Online First: 2020.<https://www.who.int/bulletin/en/> (accessed 26 Apr 2020).
- 44 ECDC. European Centre for Disease Prevention and Control Rapid Risk Assessments. 2020.<https://www.ecdc.europa.eu/en/threats-and-outbreaks/reports-and-data/risk-assessments> (accessed 26 Apr 2020).
- 45 CDC. Novel Coronavirus Reports | Morbidity and Mortality Weekly Report. 2020.https://www.cdc.gov/mmwr/Novel_Coronavirus_Reports.html (accessed 26 Apr 2020).
- 46 AAAS. Coronavirus: Research, Commentary, and News. 2020.https://www.sciencemag.org/collections/coronavirus?intcmp=ghd_cov%3Futm_medium%3Demail&utm_source=membership&utm_campaign=tbc-2020-acq-fos-global-lead-list-2&utm_content=email1&dmc=P2BSO1EMAQL2&et rid=35079646&et_cid=3285718 (accessed 26 Apr 2020).
- 47 Nature. Nature Coronavirus updates. 2020.

- 48 Tricco AC, Lillie E, Zarin W, *et al.* PRISMA Extension for Scoping Reviews (PRISMA-ScR): Checklist and Explanation. *Ann Intern Med* 2018;**169**:467. doi:10.7326/M18-0850
- 49 R Core Team. R: A language and environment for statistical computing. R Foundation for Statistical Computing. 2019.<http://www.r-project.org>.
- 50 Jombart T. Package 'epitrix' Small Helpers and Tricks for Epidemics Analysis. 2019.<https://github.com/reconhub/epitrix/issues> (accessed 26 Apr 2020).
- 51 Macdonald P. Package 'mixdist' □: Finite Mixture Distribution Models. 2018.<https://cran.r-project.org/web/packages/mixdist/mixdist.pdf> (accessed 26 Apr 2020).
- 52 Zhao S, Cao P, Chong MKC, *et al.* The time-varying serial interval of the coronavirus disease (COVID-19) and its gender-specific difference: A data-driven analysis using public surveillance data in Hong Kong and Shenzhen, China from January 10 to February 15, 2020. *Infect Control Hosp Epidemiol* 2020;:1–2. doi:10.1017/ice.2020.64
- 53 Delignette-Muller ML, Dutang C. fitdistrplus: An R Package for Fitting Distributions. *J Stat Softw* 2015;**64**:1–34. doi:10.18637/jss.v064.i04
- 54 Cheng H-Y, Jian S-W, Liu D-P, *et al.* High transmissibility of COVID-19 near symptom onset. *medRxiv* 2020;:2020.03.18.20034561. doi:10.1101/2020.03.18.20034561
- 55 Nishiura H, Linton NM, Akhmetzhanov AR. Serial interval of novel coronavirus (COVID-19) infections. *Int J Infect Dis* Published Online First: 2020. doi:10.1016/j.ijid.2020.02.060
- 56 Hu F, Chen F, Wang Y, *et al.* Failed detection of the full-length genome of SARS-CoV-2 by ultra-deep sequencing from the recovered and discharged patients retested viral PCR positive Authors. *medRxiv* Published Online First: 2020. doi:10.1101/2020.03.27.20043299
- 57 Byrne AW, McEvoy D, Collins A, *et al.* Inferred duration of infectious period of SARS-CoV-2: rapid scoping review and analysis of available evidence for asymptomatic and symptomatic COVID-19 cases. *medRxiv* 2020;:2020.04.25.20079889. doi:10.1101/2020.04.25.20079889
- 58 ECDC. Systematic review on the incubation and infectiousness/ shedding period of communicable diseases in children. 2016. doi:10.2900/337026
- 59 Anderson RM, May RM (Robert M. *Infectious diseases of humans* □: *dynamics and control*. Oxford University Press 1991.

- <https://global.oup.com/academic/product/infectious-diseases-of-humans-9780198540403?cc=ie&lang=en&> (accessed 19 Mar 2020).
- 60 Wu JT, Leung K, Bushman M, *et al.* Estimating clinical severity of COVID-19 from the transmission dynamics in Wuhan, China. *Nat Med* 2020;**26**:506–10.
doi:10.1038/s41591-020-0822-7
- 61 Wang Y, Teunis PFM. Strongly heterogeneous transmission of COVID-19 in mainland China: local and regional variation. *medRxiv* 2020;:2020.03.10.20033852.
doi:10.1101/2020.03.10.20033852
- 62 Zhang J, Litvinova M, Wang W, *et al.* Evolving epidemiology and transmission dynamics of coronavirus disease 2019 outside Hubei province, China: a descriptive and modelling study. *Lancet Infect Dis* 2020;**0**. doi:10.1016/S1473-3099(20)30230-9
- 63 Zhao S, Gao D, Zhuang Z, *et al.* Estimating the serial interval of the novel coronavirus disease (COVID-19): A statistical analysis using the public data in Hong Kong from January 16 to February 15, 2020. *medRxiv* 2020;:2020.02.21.20026559.
doi:10.1101/2020.02.21.20026559
- 64 Bi Q, Wu YY, Mei S, *et al.* Epidemiology and transmission of COVID-19 in 391 cases and 1286 of their close contacts in Shenzhen, China: a retrospective cohort study. *Lancet Infect Dis* 2020;**0**. doi:10.1016/S1473-3099(20)30287-5
- 65 Li Q, Guan X, Wu P, *et al.* Early Transmission Dynamics in Wuhan, China, of Novel Coronavirus–Infected Pneumonia. *N Engl J Med* 2020;**382**:1199–207.
doi:10.1056/NEJMoa2001316

Table 1: Definitions referred to in this review.

Asymptomatic	An infected person who never develops symptoms of the disease
Pre-symptomatic	An infected person before they develop symptoms of the disease.
Duration of infectiousness	The time interval in days during which an infectious agent may be transferred directly or indirectly from an infected person to another person [58].
Incubation period	The time interval in days between invasion by an infectious agent and appearance of the first signs or symptoms of the disease in question [58].
Serial interval	The duration in days between symptom onset of a secondary case and that of its primary case.
Generation time or generation interval	The duration in days between time of infection of a secondary case (infectee) and that of its primary case (infecter).
Transmission pair	An infected person (infecter) and a person who they transmit the pathogen to (infectee).
Latent period	The period from the point of infection to the beginning of the state of infectiousness [59]. This period corresponds to the “exposed” (E) compartment of a susceptible-exposed-infectious-recovered/removed (SEIR) model.
Transmission time relative to symptom onset	The time of transmission of an infectious agent from an infecter to an infectee in days relative to the onset of symptoms in the infecter.
Proportion of pre-symptomatic transmission	The proportion of all transmission events that occur before the onset of symptoms in the infecter.

Table 2: A summary of the counts (N) of studies and estimates coming from specific locations, or mixed sources.

Location / data source	Count of estimates	Count of studies	References
Mixed	7	5	[27–29,55,60]
Tianjin	6	3	[25,26,61]
Singapore	5	2	[25,26]
Mainland China excluding Hubei	3	3	[30,31,62]
Hong Kong	2	1	[63]
Northern Italy	2	2	[3,19]
Hong Kong and Shenzhen	1	1	[52]
Shenzhen	1	1	[64]
Wuhan	1	1	[65]
Total	28	19	

Table 3: Summary statistics for transmission time relative to symptom onset and proportion pre-symptomatic transmission (PPS) for each of 5 estimates based on generation time (GT) and 23 estimates based on serial interval (SI). The studies are ordered first by whether they are based on generation time or serial interval, and then by median transmission time relative to symptoms, to correspond to Figure 2. A negative number means days before symptom onset. MCNH = Mainland China excluding Hubei province. Mixed = SI or GT was calculated from pooled data from multiple countries. HKSZ = pooled data from Hong Kong and Shenzhen. SD = Standard deviation. Figure 2 ref = Reference number corresponding to Figure 2 and main text.

Figure 2 ref	Location (description)	N for study	Based on	Proportion pre-symptomatic transmission	Mean	SD	2.5th percentile	25th percentile	Median	75th percentile	97.5th percentile
[26a]	Singapore	91 (54) cases	GT	52.2%	-0.60	3.53	-8.91	-2.41	-0.17	1.71	5.11
[27a]	Mixed	40 pairs	GT	54.3%	-0.75	3.64	-9.22	-2.68	-0.34	1.69	5.13
[26e]	Tianjin	135 (114) cases	GT	69.4%	-1.84	3.43	-9.99	-3.56	-1.37	0.41	3.58
[26c]	Singapore Model 2	93 (54) cases	GT	70.9%	-1.94	4.06	-10.69	-4.17	-1.83	0.43	5.97
[26g]	Tianjin Model 2	137 (114) cases	GT	80.7%	-2.94	4.18	-11.59	-5.15	-2.89	-0.74	5.66
[65]	Wuhan	6 pairs	SI	33.7%	1.72	4.62	-7.63	-1.02	1.68	4.53	10.96
[19]	N Italy	120 pairs	SI	36.3%	1.13	4.20	-7.90	-1.25	1.28	3.74	9.01
[29]	Mixed	689 pairs	SI	42.7%	0.90	6.03	-11.41	-2.97	1.08	5.00	12.16
[60]	Mixed	43 pairs	SI	43.3%	1.21	5.46	-8.76	-2.17	0.77	4.23	13.33
[3]	N Italy	90 pairs	SI	47.8%	0.89	5.77	-9.29	-2.68	0.25	3.93	14.17
[64]	Shenzen	48 pairs	SI	48.9%	0.50	5.22	-9.26	-2.65	0.12	3.40	11.90
[28]	MCNH	339 pairs	SI	51.6%	-0.02	5.46	-10.50	-3.53	-0.20	3.36	11.24
[31]	Mixed	77 pairs	SI	52.2%	-0.51	6.15	-13.09	-4.46	-0.34	3.65	11.08
[26b]	Singapore	92 (54) cases	SI	53.2%	-0.60	5.29	-11.74	-3.83	-0.40	2.85	9.34
[27b]	Mixed	40 pairs	SI	54.6%	-0.76	4.67	-10.89	-3.54	-0.50	2.33	7.69

Figure 2 ref	Location (description)	N for study	Based on	Proportion pre-symptomatic transmission	Mean	SD	2.5th percentile	25th percentile	Median	75th percentile	97.5th percentile
[62]	MCNH	35 pairs	SI	56.5%	-0.69	4.09	-9.50	-2.95	-0.55	1.79	7.14
[25a]	Singapore	93 pairs	SI	59.6%	-1.24	3.23	-9.23	-2.75	-0.64	0.98	3.25
[55a]	Mixed (n=18)	18 pairs	SI	58.3%	-1.00	3.85	-9.62	-3.13	-0.71	1.52	5.69
[61]	Tianjin	112 cases	SI	60.0%	-0.99	4.10	-9.86	-3.27	-0.87	1.50	6.92
[25b]	Tinajin	125 pairs	SI	65.1%	-1.58	3.11	-9.43	-2.98	-0.92	0.58	2.45
[52]	HKSZ	48 pairs	SI	59.3%	-0.62	5.06	-10.16	-3.59	-0.96	2.07	10.64
[55b]	Mixed (n=28)	28 pairs	SI	62.6%	-1.09	4.24	-9.88	-3.36	-1.03	1.20	7.49
[63b]	Hong Kong (n=21)	21 pairs	SI	65.4%	-1.40	4.30	-10.30	-3.82	-1.40	1.06	7.30
[30]	MCNH	468 pairs	SI	61.7%	-1.82	5.68	-13.64	-5.42	-1.62	2.01	8.74
[26f]	Tianjin	136 (114) cases	SI	63.3%	-1.84	5.23	-12.91	-5.01	-1.62	1.56	7.97
[26d]	Singapore Model 2	94 (54) cases	SI	63.7%	-1.91	5.70	-13.51	-5.45	-1.84	1.74	9.24
[63a]	Hong Kong (n=12)	12 pairs	SI	79.9%	-2.70	3.56	-11.00	-4.51	-2.31	-0.46	3.33
[26h]	Tianjin Model 2	138 (114) cases	SI	71.3%	-2.95	5.75	-14.52	-6.49	-2.91	0.60	8.57
Simple pooled estimate of SI based transmission time relative to symptom onset				56.1%	-0.67	5.05	-11.12	-3.54	-0.63	2.21	9.60
Simple pooled estimate of GT based transmission time relative to symptom onset				65.5%	-1.62	3.87	-10.27	-3.73	-1.32	0.88	5.09

Table 4: Summary statistics for transmission time relative to symptom onset and proportion pre-symptomatic transmission (PPS) for simulated samples, based on 23 estimates of serial interval, pooled according to the source location of the original data upon which estimates were based. MCNH = Mainland China excluding Hubei province. N Italy = Northern Italy. Mixed = data came from multiple countries. The studies are ordered by median transmission time relative to symptoms, to correspond to Figure 2. D = Standard deviation.

Location	Count of estimates	Proportion pre-symptomatic transmission	Mean	SD	2.5th percentile	25th percentile	Median	75th percentile	97.5th percentile
Wuhan	1	33.7%	1.72	4.62	-7.63	-1.02	1.68	4.53	10.96
N Italy	2	42.1%	1.01	5.05	-8.66	-2.00	0.83	3.81	11.76
Shenzhen	1	48.9%	0.50	5.22	-9.26	-2.65	0.12	3.40	11.90
Mixed	6	52.2%	-0.13	5.09	-10.29	-3.13	-0.23	2.81	10.49
MCNH	3	56.8%	-1.01	5.41	-12.48	-4.19	-0.80	2.40	9.35
Singapore	3	58.8%	-1.25	4.89	-11.95	-3.97	-0.87	1.64	8.27
HKSZ	1	59.3%	-0.62	5.06	-10.16	-3.59	-0.96	2.07	10.64
Tianjin	4	64.9%	-1.84	4.72	-12.31	-4.40	-1.40	0.99	7.09
Hong Kong	2	72.7%	-2.05	4.00	-10.67	-4.19	-1.90	0.24	5.81

Figure 1: Schematic illustration of incubation period, generation time and serial interval at infector-infectee pair level. Scenario A: if serial interval/generation time is longer than incubation period, transmission occurs after symptom onset. Scenario B: if serial interval/generation time is shorter than incubation period, transmission occurs prior to symptom onset. Scenario C: A negative serial interval is possible if symptoms manifest in the infectee before the infector. If incubation period is assumed to be independent and identically distributed, mean serial interval will approximate mean generation time.

Figure 2: A boxplot showing time of transmission relative to onset of symptoms inferred from simulations of incubation period and generation time (GT) (n = 5 estimates) or serial interval (SI) (n = 23 estimates). The purple triangles represent the mean of the simulated samples. The vertical red line represents onset of symptoms. The numbers on the left axis are the reference numbers for each estimate (described in Table 3).

Figure 3: A boxplot showing time of transmission relative to onset of symptoms inferred from simulations from incubation period and serial interval (n = 23 estimates). The purple triangles represent the mean of the simulated samples. The vertical red line represents onset of symptoms. The simulated samples were pooled according to the source location of the original data upon which estimates were based. MCNH = Mainland China excluding Hubei province. N Italy = Northern Italy. HKSZ = pooled data from Hong Kong and Shenzhen. Mixed = data came from multiple countries.

Figure 1

A: Symptomatic transmission: Incubation period \leq [Serial interval or Generation time]

B: Pre-symptomatic transmission: Incubation period $>$ [Serial interval or generation time] and Serial interval $>$ 0

C: Pre-symptomatic transmission: Incubation period $>$ [Serial interval or Generation time] and Serial interval $<$ 0

Figure 2

Figure 3

medRxiv preprint doi: <https://doi.org/10.1101/2020.05.08.20094870>; this version posted May 11, 2020. The copyright holder for this preprint (which was not certified by peer review) is the author/funder, who has granted medRxiv a license to display the preprint in perpetuity. It is made available under a [CC-BY-ND 4.0 International license](https://creativecommons.org/licenses/by-nd/4.0/).