

Critical levels of mask efficiency and of mask adoption that theoretically extinguish respiratory virus epidemics

May 9, 2020

Alan D. Kot
Vancouver, BC, Canada
aldrenalin@gmail.com

Abstract

Using a respiratory virus epidemiological model we derive equations for the critical levels of mask efficiency (fraction blocked) and mask adoption (fraction of population wearing masks) that lower the effective reproduction number to unity. The model extends a basic epidemiological model and assumes that a specified fraction of a population dons masks at a given initial number of infections. The model includes a contribution from the ocular (nasolacrimal duct) route, and does not include contributions from contact (fomite) routes. The model accommodates dose-response (probability of infection) functions that are linear or non-linear. Our motivation to study near-population-wide mask wearing arises from the concept that, between two mask wearers, the concentration of particles at inhalation should be the *square* of the mask penetration fraction. This combination, or *team*, of masks can provide a strong dose-lowering squaring effect, which enables the use of lower-efficiency, lower-cost, lower pressure-drop (easier breathing) masks.

For an epidemic with basic reproduction number $R_0=2.5$ and with a linear dose-response, the critical mask efficiency is calculated to be 0.5 for a mask adoption level of 0.8 of the population. Importantly, this efficiency is well below that of a N95 mask, and well above that of some fabric masks. Numerical solutions of the model at near-critical levels of mask efficiency and mask adoption demonstrate avoidance of epidemics. To be conservative we use mask efficiencies measured with the most-penetrating viral-particle sizes. The critical mask adoption level for surgical masks with an efficiency of 0.58 is computed to be 0.73. With surgical masks (or equally efficient substitutes) and 80% and 90% adoption levels, respiratory epidemics with R_0 of about 3 and 4, respectively, would be theoretically extinguished.

Introduction

When a novel respiratory viral epidemic begins exponential growth in a population, its novelty implies that there is no community (herd) immunity, nor a vaccine. The population can undertake various non-pharmaceutical measures such as physical distancing, quarantining (based on symptoms, testing,

contact-tracking), work and school closures, travel restrictions, careful hand-hygiene and wearing masks [1,2]. While applying all of these measures simultaneously would be the most effective, the impact on society may become immense. Therefore it is valuable to gauge the relative benefit provided by various measures. Herein we use a mathematical epidemiological model to examine the efficacy of near population-wide adoption of masks.

Our motivation to examine wide adoption of masks arises from the concept that between two mask wearers, the concentration of particles at inhalation (after exhalation and normalization to unity) should be the *square* of the mask penetration (fraction transmitted). (This concept is outlined in Fig 1 of the next section.) Since squaring can be a much more powerful effect than a linear effect, some significant gains may remain for less efficient masks and incomplete adoption by the population. The combination, or *team*, of masks may provide a strong dose-lowering squaring effect, which would enable the use of lower-efficiency, lower-cost, lower pressure-drop (easier breathing) masks.

Respiratory virus transmission can occur via droplet, aerosol (including droplet nuclei formed by evaporation of small droplets) and contact routes [3–5]. High-speed photography of visible droplets during sneezing events have shown ranges of roughly 8m [6], but such events are rare [5], especially during a pandemic where generally people have a heightened awareness to not cough or sneeze among others. High-speed laser-aided photography of talking at close-range revealed numerous visible droplets in the range of 20-500 μm [7]. Droplets captured at close-range and smaller than 5 μm have been reported to contain about nine-fold more viral copies than larger particles[8]. Small droplets can evaporate to form droplet-nuclei that can remain airborne [3]. Talking for five minutes can generate the same number of droplet nuclei as a cough [3]. The viability of aerosol viral particles has been demonstrated for SARS-CoV-1 and SARS-CoV-2 for the three hour duration of an experiment [9]. Non-symptomatic and pre-symptomatic transmission can be significant [10,11]. An example of this is where 40 of 60 participants at a choir practice became infected with COVID-19, despite distancing and without coughing or sneezing [10]. With SARS, community wearing of masks when going out was associated with a 70% reduction in risk compared with never wearing a mask [12]. Mask wearing can reduce exposure especially in situations where physical distancing is difficult. Taiwan, with a population of 24 million, has only had six COVID-19 deaths, had significant surgical mask use plus other measures and early action [13].

While many masks, including home made fabric masks, might be efficient at blocking droplets, we take a more conservative approach and use mask efficiencies for aerosol sized particles of about 0.02-1 μm . Thus, if such masks were stored by a population in advance of a novel respiratory virus,

their rated filtering would apply to a wide range of particle sizes and regardless of whether the novel virus is transmitted predominantly by droplets or aerosols.

Various prior works have investigated epidemiological modeling of respiratory viruses with masks, including [5,14–20]. In a pair of papers [5,14] Atkinson and Wein construct detailed concentration-based models of aerosol transmission of influenza with an epidemic model for households. In [15] Brienen et al assumed a simplified effect from mask usage. In [16] Tracht et al use a detailed SEIR model for H1N1 influenza and demonstrated various degrees of effect, including extinguishing the epidemic in some cases. In [20] Cui et al added compartments to include asymptomatic transmission. In [19] Yan et al use a detailed concentration-based model for Influenza.

Herein we determine closed-form expressions for the critical mask efficiencies and mask adoption levels that can extinguish an epidemic, including linear or non-linear probability of infection (dose-response) functions, and including contributions from the ocular (nasolacrimal) route. We use a relatively simple model, which requires few parameters and is consequently easier to apply to a novel virus. With this simpler model, in some cases one needs only the fundamental parameter R_0 .

Methods

Transmission Routes

Fig 1 gives a rough overview of the various routes of transmission from an infectious person to a susceptible person.

The lower half of Fig 1 contains a plot that represents the concentration of airborne particles versus distance. The plot is not to scale. It is intended to give a conceptual overview of the normalized concentration of virulent particles along a line between the infectious' face and a susceptible's face. The non-normalized concentration would depend on the event (e.g. exhalation, speaking) and on the local environment.

The decrease in concentration with distance is shown in Fig 1 as a gain, $g(d,t) \leq 1$, being a non-linear function that typically decreases with distance, and depends on time, and on other factors such as the event, and humidity, temperature. Here we consider only how masks affect the concentration in a relative manner, without needing to model the complicated function $g(d,t)$. Note that for low-volume events (e.g. breathing, talking) that the region of higher concentrations would be less like the cone shown in Fig 1, and a more like a cloud nearer the source [17]

Dose Lowering by Masks

In Fig 1 the mask on the infectious person is modeled as a filter with a transmission gain (fraction that penetrates) during exhalation of $0 < f_{t,exh} \leq 1$. Similarly, the mask on the susceptible person has a filter transmission during inhalation of $0 < f_{t,inh} \leq 1$. Not wearing a mask corresponds to a filter transmission of unity. The four combinations of mask wearing, (i.e none, either one, or both) are shown to lead to lower concentrations given by the product of the mask filter gains.

The dose input to the respiratory tract may be modeled as an integral over time of the concentration at the susceptible's face,

$$d = \int_0^T C_{source} f_{exh} g(d,t) (f_{inh} + f_{ocular}) v(t) dt$$

where C_{source} is the concentration at the source, and $v(t)$ is the volume of air inhaled. (The contribution for the ocular route is discussed in the next section.)

We take the filter properties to be constants (either during low-flow events like breathing, or use averages for more dynamic events). Consequently,

$$\begin{aligned} d &= f_{exh} (f_{inh} + f_{ocular}) \int_0^T C_{source} g(d,t) v(t) dt \\ &= f_{exh} (f_{inh} + f_{ocular}) d_0 \end{aligned}$$

so that the filter gain $f_{exh} (f_{inh} + f_{ocular}) < 1$ reduces the original dose d_0 by a set of four constants, where the values of f_{exh} or f_{inh} are set to unity for those not wearing a mask.

The Ocular Route

The ocular route corresponds to collection of particles by the eye which then pass through the nasolacrimal duct [21]. The ocular route for viral particles is modeled in Fig 1 as a passage of the incident concentration through a filter denoted f_{ocular} . It is implicit in the dose integral above that f_{ocular} was measured during breathing. We estimate f_{ocular} based on data in Fig 2 of [21], as follows. The control group (Group 1) in [21] had no masks or goggles, and an ocular-exposure-only group (Group 2) had a half-mask with clean air supply. These groups were equally exposed to a standardized aerosol concentration of live attenuated influenza vaccine. Afterwards they used nasal washes followed by quantitative reverse transcription polymerase chain reaction (RT-PCR) to count

the resulting number of Influenza RNA copies. The control group would have had count-contributions from both inhalation, n_{inh} , and from ocular paths, n_{oc} , so its count of 504 consists of $n_{inh} + n_{oc}$. The ocular-path-only group count had $n_{oc} = 5$. Assuming linearity of the quantitative RT-PCR tests, then the ratio $n_{oc}/n_{inh} = 0.01$ is the fraction of viral particles that pass through the ocular route compared to the inhaled route, which is indeed the parameter f_{ocular} that we seek. The ocular route transmission is about 100 times lower than inhaling without a mask, so masks would be the most effective first-approach to lowering the dose.

Since f_{ocular} summarizes aerosol reception, but not droplets, direct exposure to droplets from coughs or sneezes would be sensibly reduced by eye protection (glasses, shields). In [5], the occurrence of cough and sneezes was modeled to be rare. Moreover, in the context of a pandemic, people have a heightened awareness of the need not to cough or sneeze in close to others, so the contribution from coughing and sneezing would be reduced.

With more potent viruses or in environments of higher exposure, higher efficiency masks would be used, in which case their transmission fraction lowers to nearer that of the ocular route, so that the ocular route becomes significant. In such situations the use of sealed goggles or similar should be considered.

The ocular filter value estimate of 0.01 is low relative to typical mask transmission in our examples. It will be seen later in the numerical results that the contribution from the ocular route barely affects the critical mask efficiency.

The Contact Route

The contact route was not included for several reasons. First, it's been estimated to not be significant compared to the droplet/aerosol route [5]. Second, during an epidemic there is heightened awareness of not touching one's face without hand washing. Third, mask wearing among a significant proportion of the population would decrease viral deposition on fomites. Fourth, mask wearing impedes the ability to touch one's nose or mouth. Fifth, the median-effective dose for influenza via the oral route is about 500 times higher than the nasal route [5]. All of these assumptions may not be valid other viruses or for subsets of the population, such as children. For children, one would hope that children too young to learn the value of hand washing are well supervised and in clean environments, and that ones that are old enough to learn are well taught.

Probability of Infection

The effect of mask filtering is to lower the dose, and the effect of that lower dose on probability of infection is given by a dose-response function, denoted $p_i = P_i(d)$.

In common SIR epidemiological models recall that the parameter β is the expected number of contacts per day that cause infection [22]. It is the expected number of infections per day from those contacts, or

$$\beta = n_c p_i$$

where n_c is the expected number of contacts per day, and p_i is the probability that such a contact results in an infection.

To consider how lowering the dose affects the probability of infection, let p_{i0} denote the probability of infection for the no-mask situation. Since p_{i0} corresponds to some dose d_0 , we can find d_0 from

$$d_0 = P_i^{-1}(p_{i0})$$

where $P_i^{-1}(p_{i0})$ denotes the inverse of the dose-response function $P_i(d)$.

For a modification of the dose by multiplying it by some value m , then the resulting probability of infection is

$$\begin{aligned} p_i &= P_i(m d_0) \\ &= P_i[m P_i^{-1}(p_{i0})] \end{aligned}$$

For cases where the dose response function is linear, then

$$\begin{aligned} p_i &= m P_i[P_i^{-1}(p_{i0})] \\ &= m p_{i0} \quad , p_i \leq 1 \end{aligned}$$

Consequently, for mask use with a linear dose-response function, $m = f_{exh}(f_{inh} + f_{ocular}) < 1$ then

$$p_i = f_{exh}(f_{inh} + f_{ocular}) p_{i0}$$

where p_{i0} is scaled down linearly by the filtering.

For the case where f_{ocular} is insignificant and the mask transmissions are identical

$$p_i = f_i^2 p_{i0}$$

so the probability of infection is lowered by the *square* of the filter transmissions. This squaring effect is potentially stronger for higher efficiency filters.

In addition to the linear dose-response case, we will later consider exponential, and approximate beta Poisson dose-response functions.

Mask Efficiency

Before describing the epidemiological model, we discuss some assumptions on mask efficiencies. In a variety of work on masks, including [23–32] there are variations in measured efficiencies arising from various testing procedures, particle sizes, and fit. Masks are typically much better at blocking larger droplets, therefore it is prudent to measure mask efficiency at the most-penetrating particle-size (MPS) for infective particles. Viral particles and bacteria range from about 0.02 to 1.26 μm [23]. (It was noted in [23] that the size of the influenza and SARS-CoV-1 viruses happen to coincide with the most-penetrating particle-size for N95 respirators.) If a population stocked MPS-rated masks in advance of a novel respiratory virus, then the masks would perform at least as well as those worst-case efficiencies over a wide range of particle sizes, and regardless of whether the transmission is predominantly by droplets or by aerosols.

Herein we do not attempt to compare a wide variety of masks, since our principal aim is the critical mask efficiency for extinguishing an epidemic. However in some numerical examples we assume a surgical mask. Based on [23] the MPS efficiency of a surgical mask is taken to be 0.58. That efficiency is comparable to that in [28] where the reduction in quantitative RT-PCR viral counts from fine (less than 5 μm) particles, after exhalation through a surgical mask, was 2.8 fold (which corresponds to an efficiency of 0.64). (That same work also reported that the fine particles contained 8.8 fold more viral copies than larger particles.) Overall, for all particles, the effect of the surgical mask was a 3.4 fold reduction (which corresponds to a 0.7 efficiency) [28]. Some fabrics are very poor viral filters with efficiencies of roughly 0.1 [26].

Later, for some equations we will assume that the exhalation and inhalation filter transmission gains are equal. Near equal penetration for inhalation and exhalation using surgical masks was reported in [33]. Note also that the inhalation mask efficiency of 0.58 in [23] is comparable to the exhalation mask efficiency of 0.64 in [8]. Equal filtering in either direction may be reasonable for low-flow events like

breathing and talking, and perhaps less reasonable for high-flow, but rare, events like coughing and sneezing, depending on the mask seal and construction.

A common concern about surgical and other types of masks, including home-made masks, is leakage between the mask and face. A significant and low cost method to improve fit is an overlay of a nylon stocking [32,34]. As reported in [32] the use of a nylon stocking overlay raised the efficiency of five of ten fabric masks above a benchmark surgical mask.

SIR Compartment Model

A basic mathematical model of an epidemic is the SIR (Susceptible, Infectious, Recovered) model [22]. Individuals in those categories are modeled as transitioning from one compartment to the next according to various rate parameters, with a resulting set of simultaneous differential equations.

We will use extensions of both the SIR model to include mask use and focus on the number of peak infectious and the final cumulative infected. All recovered are assumed to have immunity.

The basic SIR model is often augmented with an exposed compartment to form a SEIR model. However, note that every person accounted for through the I, or the R, compartments do so in both the SIR and in the SEIR models. Consequently, for identical corresponding parameters, both the SIR and SEIR models will have the same value of final cumulative infected. The incubation period of the exposed compartment spreads the same flow of infections over a longer time period. Since herein we are interested in filter conditions for which an epidemic is extinguished, and such conditions will be equivalent for the SIR and the SEIR model, then for purpose it is simpler, sufficient, and more general to use a SIR model.

Fig 2 shows a SIR compartment model for a respiratory viral epidemic where a portion of the population wear masks. The upper row of compartments accounts for those with no mask and the lower row accounts for those wearing a mask. For convenience we define the state variables to be fractions of the population, so that

$$s_{nm} + s_m + i_{nm} + i_m + r_{nm} + r_m = 1.$$

(e.g. $i = I/N$ where I is the number of Infectious and N is the population.)

We also express the totals of Susceptible, Infectious, and Removed as $s = s_{nm} + s_m$, $i = i_{nm} + i_m$ and $r = r_{nm} + r_m$ respectively.

Initially none of the population is assumed to wear masks. When the beginning of an epidemic is detected by observing some specified number i_0 of infections, then a specified fraction p_m of the population dons masks. These initial conditions are,

$$\begin{aligned}i(0) &= i_0 \\i_{nm}(0) &= (1 - p_m) i_0 \\i_m(0) &= p_m i_0 \\s_{nm}(0) &= 1 - p_m - i_{nm}(0) \\s_m(0) &= p_m - i_m(0) \\r_{nm}(0) &= 0 \\r_m(0) &= 0\end{aligned}$$

The set of differential equations for the model are,

$$\begin{aligned}\frac{ds_{nm}}{dt} &= -\frac{\beta_0}{p_{i0}} s_{nm} i_{nm} P_i[(1 + f_{oc}) P_i^{-1}(p_{i0})] - \frac{\beta_0}{p_{i0}} s_{nm} i_m P_i[f_{ex}(1 + f_{oc}) P_i^{-1}(p_{i0})] \\ \frac{di_{nm}}{dt} &= \frac{\beta_0}{p_{i0}} s_{nm} i_{nm} P_i[(1 + f_{oc}) P_i^{-1}(p_{i0})] + \frac{\beta_0}{p_{i0}} s_{nm} i_m P_i[f_{ex}(1 + f_{oc}) P_i^{-1}(p_{i0})] - \gamma i_{nm} \\ \frac{dr_{nm}}{dt} &= \gamma i_{nm} \\ \frac{ds_m}{dt} &= -\frac{\beta_0}{p_{i0}} s_m i_m P_i[f_{ex}(f_{inh} + f_{oc}) P_i^{-1}(p_{i0})] - \frac{\beta_0}{p_{i0}} s_m i_{nm} P_i[(f_{inh} + f_{oc}) P_i^{-1}(p_{i0})] \\ \frac{di_m}{dt} &= \frac{\beta_0}{p_{i0}} s_m i_m P_i[f_{ex}(f_{inh} + f_{oc}) P_i^{-1}(p_{i0})] + \frac{\beta_0}{p_{i0}} s_m i_{nm} P_i[(f_{inh} + f_{oc}) P_i^{-1}(p_{i0})] - \gamma i_m \\ \frac{dr_m}{dt} &= \gamma i_m\end{aligned}$$

where;

β_0 is the average number of contacts per day that are sufficient to cause infection, where the subscript 0 indicates no interventions. β_0 is related to β (our case with interventions that affect the probability of infection) by

$$\beta = n_{c0} p_i = n_{c0} \frac{p_{i0}}{p_i} P_i[m P_i^{-1}(p_{i0})] = \frac{\beta_0}{p_{i0}} P_i[m P_i^{-1}(p_{i0})]$$

where the term $P_i[m P_i^{-1}(p_{i0})]$ was discussed in the section on the probability of infection, and where m is the dose-altering fraction. Note that β varies across the quartet of filter values, and importantly becomes a lower force of infection between contacts that have better filtering.

γ is the rate that the infected become recovered, which is the inverse of the duration of the infectious period.

f_{exh} and f_{inh} are the mask transmission gains during exhalation and inhalation, respectively. It is common to specify a mask by its efficiency, which is the fraction that it blocks, rather than which it transmits, so its efficiency is $f_b = 1 - f_t$.

An alternative model would combine the removed compartments in Fig 2, if they have identical rate of entry from the infected states, but keeping them separate enables separate accounting (for example, to demonstrate that non-mask wearers are more likely to get infected).

Basic Reproduction Number

$R_0 = \beta_0 / \gamma$ is the basic reproduction number [22] in the basic SIR model (i.e. without masks). Below we briefly summarize some key results using R_0 because they are both fundamental and will be used alongside our mask model.

R_0 can be sensibly interpreted as the average number of infections produced by a single infectious person during their infectious period [22]. The rate of growth of the infectious compartment is

$$\frac{di}{dt} = \beta_0 s i - \gamma i = (\beta_0 s - \gamma) i$$

from which we can see that for the growth to be zero or negative, then $\beta_0 s \leq \gamma$, or $\beta_0 / \gamma = R_0 \leq 1$. So, at the start of an epidemic, where $s \approx 1$, there is no initial growth unless $R_0 > 1$. For community immunity, $R_0 s < 1$, or $s < 1/R_0$. For example, for such immunity with $R_0 = 2.5$ the susceptible

fraction of the population must be less than $1/R_0=1/2.5=0.4$. Equivalently, the fraction of the population that has been through the infectious stage and has assumed immunity is $1-1/R_0=0.6$.

It is also possible to obtain analytical expressions for the peak infectious and the final cumulative infected [22], which are

$$i_{peak} = i_0 + s_0 - (1 + \log(R_0 s_0)) / R_0$$

and s_∞ the final value of s_i , is given by the root of

$$i_0 + s_0 - s_\infty + \frac{(\log(s_\infty/s_0))}{R_0} = 0$$

and $r_\infty = 1 - s_\infty$.

Results

Effective Reproduction Number

For multi-compartment models [35] gives the determination of the effective reproduction number

$R_{0,e}$. Of fundamental importance is that $R_{0,e}=1$ is again a threshold, or a critical value, below which the epidemic is theoretically extinguished and above which growth will occur.

In Appendix B, using the methods of [35], $R_{0,e}$ is found for the model of Fig 2 and its accompanying set of equations. The result is

$$R_{0,e} = \left[(1-p_m) P_i \left[(1+f_{oc}) P_i^{-1}(p_{i0}) \right] + p_m P_i \left[f_{ex}(f_{inh}+f_{oc}) P_i^{-1}(p_{i0}) \right] \right] R_0 / p_{i0}$$

which can be simplified for identical mask transmissions,

$$R_{0,e} = \left[\frac{(1-p_m)}{p_{i0}} P_i \left[(1+f_{oc}) P_i^{-1}(p_{i0}) \right] + \frac{p_m}{p_{i0}} P_i \left[f_t(f_t+f_{oc}) P_i^{-1}(p_{i0}) \right] \right] R_0$$

Additionally, if there is no ocular contribution

$$R_{0,e} = \left[1 - p_m + \frac{p_m}{p_{i0}} P_i \left[f_t^2 P_i^{-1}(p_{i0}) \right] \right] R_0 .$$

In Appendix B, we find $R_{0,e}$ for Linear, Exponential, and Approximate Beta-Poisson dose response functions. A linear dose response is sometimes used in low-dose epidemiological models [36]. An exponential dose-response has been used to model the infection probability of SARS-CoV-1 [37]. Below we list some of the results from Appendix B.

Linear Dose Response

From Appendix B, with a linear dose response, and identical filter transmissions f_t ,

$$R_{0,e} = [(1-p_m)(1+f_{oc}) + p_m f_t (f_t + f_{oc})] R_0.$$

With no ocular contribution,

$$R_{0,e} = (1-p_m + p_m f_t^2) R_0.$$

One can easily confirm that in the simple case of no masks $p_m=0$, then $R_{0,e} = R_0$. Similarly, in the case of 100% mask adoption level $p_m=1$, $R_{0,e} = f_t^2 R_0$. This result corresponds to our fundamental motivation described for Fig 1, where the result of transmission through two masks is the square of their individual transmissions.

Exponential Dose Response

From Appendix B, with an exponential dose response, with identical filter transmissions f_t , and with no ocular contribution,

$$R_{0,e} = \left[(1-p_m) + \frac{p_m}{p_{i0}} [1 - (1-p_{i0})^{f_t^2}] \right] R_0$$

The more general cases of non-identical filters and including an ocular contribution can be found in Appendix B.

Approximate Beta-Poisson Dose Response

From Appendix B, with an Approximate Beta-Poisson dose response, with identical filter transmissions f_t and with no ocular contribution,

$$R_{0,e} = \left[(1-p_m) + \frac{p_m}{p_{i0}} [1 - \{1 + f_t^2 [(1-p_{i0})^{-1/\alpha} - 1]\}^{-\alpha}] \right] R_0.$$

The more general cases of non-identical filters and including an ocular contribution can be found in Appendix B.

Critical Mask Efficiency

Here we find the filter efficiency for which $R_{0,e}$ becomes equal to unity. In this section, we will assume masks with identical filter transmissions. In Appendix C, we find the critical mask efficiencies for Linear, Exponential, and Approximate Beta-Poisson dose response functions. Below we list some of those results.

Linear Dose Response

With a linear dose response, from Appendix C

$$f_{b,crit} = 1 - \left[\sqrt{\left(\frac{1/R_0 + (p_m - 1)(1 + f_{oc})}{p_m} + \frac{f_{oc}^2}{4} \right)} - \frac{f_{oc}}{2} \right].$$

For no ocular contribution this simplifies to

$$f_{b,crit} = 1 - \sqrt{\left(\frac{1/R_0 + p_m - 1}{p_m} \right)}, \quad p_m > (1 - 1/R_0).$$

Fig 3 is a plot of the critical mask efficiency $f_{b,crit}$ versus the mask adoption level p_m , for various values of R_0 . Estimates of R_0 for influenza is about 1.5 [38], and for COVID-19 it is roughly 2.5 [2].

As an example, assume that the mask adoption level is 80%, then from Fig 3 the $R_0=2.5$ curve indicates a mask critical efficiency of 0.5. If the mask adoption rate was 90%, the mask critical efficiency is reduced to about 0.42. Importantly, these efficiencies are well below that of a N95 mask, and well above that of some fabric masks [26].

Fig 4 is a plot of the critical mask efficiency $f_{b,crit}$ vs R_0 , for various values of mask adoption level p_m . As R_0 is increased, it can be seen that for a particular adoption level the required efficiency heads towards 100%, so after that even perfect masks would not suffice to extinguish the epidemic.

In both Fig 3 and Fig 4, the upper red curves include the effect of the ocular route with $f_{ocular} = 0.01$. The curves with and without the ocular contribution are barely distinguishable. Accordingly we do not include the effect of the ocular route in examples in the remainder of this paper.

Exponential Dose Response

With an exponential dose response, and neglecting the contribution for the ocular route, from Appendix C

$$f_{b,crit} = 1 - \sqrt{\left(\frac{\log \left[1 - \left(\frac{1}{R_0} - 1 + p_m \right) \frac{p_{i0}}{p_m} \right]}{\log(1 - p_{i0})} \right)}.$$

Fig 5 is a plot of the mask critical efficiency versus mask adoption for $R_0 = 1.5, 2.5, 3.5$, for both linear and exponential dose response functions. For the exponential case, we've shown both $p_{i0} = 0.5$ and $p_{i0} = 0.25$. Note that as p_{i0} is lowered the results are closer to the linear dose-response case. Recall that p_{i0} is the probability of a contact being infected, where this probability is representative of all contacts. Recall also that $R_0 = n_{c0} p_{i0} / \gamma$, so that for example, with $R_0 = 2.5$ and given an expected duration of infection $1/\gamma = 5$, then $n_{c0} p_{i0} = R_0 \gamma = 2.5/5 = 0.5$ and we can construct the following table of pairs that correspond to $n_{c0} p_{i0} = 0.5$.

n_{c0}	p_{i0}
0.5	1
1	0.5
2	0.25
4	0.125
5	0.1
10	0.05

High values of p_{i0} imply near-certain transmission for each contact, which corresponds to doses high up the dose-response curve. In the absence of specific information on p_{i0} for a particular situation,

one might use a *median infective dose* $p_{i0}=0.5$ to represent the expected probability of infection. (This may not be correct in high-exposure situations, such as medical workers working closely with, and for several hours per day with infected patients. However, high-exposure situations are not typical of the general mixing of a SIR model for a large population.) For a given R_0 a higher number of typical contacts implies a lower p_{i0} . In [37] SARS-CoV-1 was well modeled by an exponential dose-response, and the estimated doses for residents of an apartment complex where an outbreak occurred were typically less than one-half of the median-infective dose. In [39] the mean number of contacts per day was about 13 (although that contact count does not weigh the infectiveness of each contact, as is implicit in a SIR model).

Approximate Beta-Poisson Response

With an approximate Beta-Poisson dose response, and neglecting the contribution for the ocular route, from Appendix C

$$f_{b,crit} = 1 - \sqrt{\frac{\left[1 - \left(\frac{1}{R_0} - 1 + p_m\right) \frac{p_{i0}}{p_m}\right]^{-1/\alpha} - 1}{(1 - p_{i0})^{-1/\alpha} - 1}}.$$

Influenza H1N1 has been modeled as by an approximate beta-Poisson model with $\alpha=0.581$ [40], and with $R_{0,e}=1.5$ [38]. With these parameters and for $p_{i0} \leq 0.25$ the critical mask efficiency was within about 25% of the linear dose-response result. In this case, the dose-response curve is comparatively flat, requiring about 100 times the median-infective dose in order to infect 95% of the population, as if a portion of the population was immune. For the purpose of predicting the effects of masks in an epidemiological model, it would be preferable to have a dose-response curve where those with immunity are (somehow) not counted, where instead the immune portion are accounted for in the initial-value of the recovered.

Numerical Solution Examples

All of the examples in this section were produced by numerical solutions of the set of differential equations for the model in Fig 2. Unless otherwise stated, all of these examples are for $R_0=2.5$, an

infectious duration of 5 days, an initial infected fraction of the population of 10^{-4} , and with surgical masks taken to have an efficiency of 0.58.

The values for R_0 and the infectious duration are near those for COVID-19 [2]. Recall from the section describing the model, that for identical R_0 and infectious duration, that both our SIR model or its extension to an SEIR model would have the same value of final cumulative infected.

Mainly we are interested in the overall results for the population, so we plot the totals of Susceptible, Infectious, and Removed, i.e. $s = s_{nm} + s_m$, $i = i_{nm} + i_m$ and $r = r_{nm} + r_m$ respectively.

Fig 6 is a plot of infections versus time for various mask adoption levels. As expected, the epidemic is reduced as the mask adoption level is increased. Note that at the critical mask adoption level of 0.73, that both the peak infected and cumulative infected curves appear to be flat at zero. Note that the lowest perceptible non-zero red line (infectious) on this plot is for a mask adoption of 0.6 (not the critical level of 0.73, which appears as a flat-line).

Fig 7 is a plot of infections versus mask adoption, which more clearly shows a sharp transition, or knee, near the critical level of mask adoption of 0.73. Figs 8 and 9 use logarithmic plots of infections versus time, for mask adoption levels at, then slightly over, the critical level. At the critical level, Fig 8 shows a near-flat level of infections near the initial value of 10^{-4} of the population. When the mask adoption level is increased to 0.8 (about 10% over the critical value), Fig 9 shows a clear extinguishing of the epidemic. Fig 10 is a plot of $\log(\text{infections})$ versus mask adoption, and it demonstrates that the number of peak-infectious plummets to the number of the initial-infected as the critical value is approached.

Fig 11 is a plot of infections versus time, with a mask adoption level of 0.8, and various levels of mask efficiency. Note that at the critical efficiency of 0.5, that both the peak infected and cumulative infected appear to be flat-lined at zero. Note that the lowest perceptible non-zero red line (infectious) on this plot is for a mask efficiency of 0.4 (not the critical level of 0.5, which appears as a flat line).

Discussion

Summary

Equations were derived that give critical levels of mask efficiency and of mask adoption that lower the effective reproduction number $R_{0,e}$ of a SIR-based epidemiological model to unity. Those critical levels

correspond to a “knee” in the effectiveness curves of using masks. Rather than have a population wear masks of random or non-standardized efficiencies, it would be more effective for the population to adopt masks that exceed the critical mask efficiencies derived herein.

The model used assumes that a specified fraction of a population dons masks at a given initial number of infections, and that there is no further influx of infectious people from outside the population.

The model does not include contributions from indirect-contact (fomite) routes, assuming that sufficient hand hygiene is achieved by the population, and assuming that broad mask adoption would decrease deposition onto fomites and would also decrease any tendency of mask wearers to touch their nose or mouth.

The model includes the ocular (nasolacrimal duct) route, and excludes direct contact from droplets. In our examples the effect on the critical mask efficiency from the ocular route was estimated to be insignificant. The ocular route would become more significant in environments of high exposure, where higher efficiency masks would be more suitable. With higher efficiency masks their transmission fraction lowers to nearer that of the ocular route, so that the ocular route becomes significant.

The model accommodates dose-response (probability of infection) functions that are linear or non-linear. In our $R_0=2.5$ example for an exponential dose-response, the increase in the critical mask efficiency was about 12% (assuming a probability of infection per contact being 0.5 with the number of contacts per day being 1). That increase drops to the linear case for a higher number of contacts per day.

Various assumptions were made in order to model the efficacy of population-wide mask wearing on its own. These assumptions include; no vaccinations, no physical distancing, no testing for being infectious (therefore no quarantining from testing), and symptom-less transmission (therefore no self quarantining). Such assumptions also enable a very simple and general model with few parameters. Indeed the simplest of the equations derived for the critical mask efficiency and adoption need only the fundamental parameter R_0 .

With the above model in an epidemic with $R_0=2.5$ and with a linear dose-response, the critical mask efficiency is calculated to be 0.5 for a mask adoption level of 0.8 of the population. Importantly, this efficiency is well below that of a N95 mask, but well above that of some fabric masks.

To be conservative we use mask efficiencies reported for the most-penetrating viral-particle-sizes.

With $R_0=2.5$, surgical masks with an efficiency of 0.58 give a computed critical mask adoption level of 0.73. With surgical masks (or equally efficient substitutes) and 80% and 90% adoption levels, respiratory epidemics with R_0 of about 3, and 4, respectively, would be theoretically extinguished.

Numerical solutions of the model at near-critical levels of mask efficiency and mask adoption, for a 10^{-4} initially infected fraction of the population, demonstrate avoidance of epidemic growth (and so numerically confirm the equations derived for the critical levels). Example numerical solutions that plot infections versus time demonstrate a progression from zero effect to complete epidemic avoidance with a sharp dropoff, or knee, as the mask efficiency and mask adoption levels are increased to their calculated critical levels.

A fundamental reason why population-wide mask wearing should be effective is that, between two mask wearers, the concentration of particles at inhalation would be the *square* of the mask penetration fraction. Since squaring can be a much more powerful effect than a linear effect, some significant gains remain for less efficient masks and incomplete adoption by the population. The combination, or *team*, of masks can provide a strong dose-lowering squaring effect, which enable the use of lower-efficiency, lower-cost, lower pressure-drop (easier breathing) masks.

Limitations

Deterministic SIR models implicitly assume that the population has homogeneous mixing, with a fixed product of the number of contacts per day and of the probability of infection per contact. However, in some situations, for example at home, one would not normally expect people to wear masks. (Such limitations also apply to physical distancing.)

Since the basic reproduction number R_0 is not a constant determined solely by viral characteristics, one might consider a range in R_0 in a population in order to accommodate higher-density higher-contact regions. For example, regions with busy subways would be expected to have higher R_0 .

The critical mask efficiency calculated herein may be insufficient in environments with exposure higher than the average expected in simple SIR modeling. One such environment would be hospitals. Another such environment would be long-term-care facilities, where the duration and closeness of the contacts between care aides and residents are significant. Additionally, mask wearing by residents would not be practical, so the advantages of combined mask wearing would not exist. Finally, such residents have a high death rate once infected. Given all of these factors, higher efficiency masks worn by personal care workers deserves consideration.

Other situations of higher-exposure than average might include those with tight-spacing and/or longer-duration, including public transportation and air travel.

Many situations may have average exposure, including shoppers in grocery stores and street-front retail shops.

Some Practical Mask Considerations

In the example of $R_0=2.5$ epidemics, while surgical masks already surpass the critical mask efficiency, mask leakage can be improved by using an overlay of a nylon stocking [29,31]. As reported in [29] the use of a nylon stocking overlay raised the efficiency of several fabric masks above that of a benchmark surgical mask. Mimicking that approach, perhaps by increasing elasticity near the borders of masks, might significantly improve fit and performance of alternatives to surgical masks.

Re-use of masks in pandemic situations is a natural consideration [41] not just for low supply but for lowering costs. Some possible approaches include delayed re-use and disinfection. In [42] a million-fold inactivation of SARS-CoV-2 was achieved on N95 masks using 15 minutes of dry heat at 92C. In [43] a microwave-oven steam treatment for 3 minutes attained similar results. In [44] a gauze-type surgical mask retained good filtering efficiency of about 0.78, at its most-penetrating particle size, after decontamination using a 3 minute dry heat (rice-cooker) at roughly 155 C.

Appendix A

Here we determine the effective reproduction number $R_{0,e}$ for the compartmental model of Fig 2 with its accompanying equations. We use the method of [35]. Let

$$X_0 = [i_{nm}^0 \ i_m^0 \ s_{nm}^0 \ s_m^0 \ r_{nm}^0 \ r_m^0]^t$$

denote the state vector of our model at a Disease Free Equilibrium (DFE). A DFE is a state in which the population remains without disease, so it will have $i_{nm}^0=0$ and $i_m^0=0$. Additionally, we set $s_{nm}^0=s_{nm}(0)$ and $s_m^0=s_m(0)$ in order to determine conditions for which the initial conditions will progress to being disease free.

Guided by [35], the relevant matrices for our set of equations, based on our set of equations for the model, are;

$$F = \frac{\beta_0}{P_{i0}} \begin{bmatrix} s_{nm} i_{nm} P_i [(1+f_{oc}) P_i^{-1}(p_{i0})] + s_{nm} i_m P_i [f_{ex}(1+f_{oc}) P_i^{-1}(p_{i0})] \\ s_m i_m P_i [f_{ex}(f_{inh}+f_{oc}) P_i^{-1}(p_{i0})] + s_m i_{nm} P_i [(f_{inh}+f_{oc}) P_i^{-1}(p_{i0})] \end{bmatrix}$$

$$V = \begin{bmatrix} \gamma i_{nm} \\ \gamma i_m \end{bmatrix}.$$

Then

$$F = \frac{\beta_0}{P_{i0}} \begin{bmatrix} s_{nm}^0 P_i [(1+f_{oc}) P_i^{-1}(p_{i0})] & s_{nm}^0 P_i [f_{ex}(1+f_{oc}) P_i^{-1}(p_{i0})] \\ s_m^0 P_i [(f_{inh}+f_{oc}) P_i^{-1}(p_{i0})] & s_m^0 P_i [f_{ex}(f_{inh}+f_{oc}) P_i^{-1}(p_{i0})] \end{bmatrix}$$

and

$$V = \begin{bmatrix} \gamma & 0 \\ 0 & \gamma \end{bmatrix}$$

so that

$$FV^{-1} = \frac{\beta_0}{\gamma P_{i0}} \begin{bmatrix} s_{nm}^0 P_i [(1+f_{oc}) P_i^{-1}(p_{i0})] & s_{nm}^0 P_i [f_{ex}(1+f_{oc}) P_i^{-1}(p_{i0})] \\ s_m^0 P_i [(f_{inh}+f_{oc}) P_i^{-1}(p_{i0})] & s_m^0 P_i [f_{ex}(f_{inh}+f_{oc}) P_i^{-1}(p_{i0})] \end{bmatrix}.$$

The largest eigenvalue of FV^{-1} gives $R_{0,e}$,

$$\begin{aligned} R_{0,e} &= \left[s_{nm}^0 P_i \left[(1+f_{oc}) P_i^{-1}(p_{i0}) \right] + s_m^0 P_i \left[f_{ex}(f_{inh}+f_{oc}) P_i^{-1}(p_{i0}) \right] \right] R_0 / p_{i0} \\ &= \left[s_{nm}(0) P_i \left[(1+f_{oc}) P_i^{-1}(p_{i0}) \right] + s_m(0) P_i \left[f_{ex}(f_{inh}+f_{oc}) P_i^{-1}(p_{i0}) \right] \right] R_0 / p_{i0} \\ &\leq \left[(1-p_m) P_i \left[(1+f_{oc}) P_i^{-1}(p_{i0}) \right] + p_m P_i \left[f_{ex}(f_{inh}+f_{oc}) P_i^{-1}(p_{i0}) \right] \right] R_0 / p_{i0} \end{aligned}$$

where $R_0 = \beta_0 / \gamma$, and where, since $s_{nm}(0) = 1 - p_m - i_{nm}(0) \leq 1 - p_m$ and

$s_m(0) = p_m - i_{nm}(0) \leq p_m$, where we have conservatively neglected the typically very small initial infectious fractions $i_{nm}(0)$, $i_{im}(0)$.

This result could be viewed as a special case of the multi-group model in [35], wherein the resultant basic reproduction number is a weighted sum of the reproduction numbers of each group.

There are some possible simplifications. If the masks have equal filter transmissions f_t then

$$R_{0,e} = \left[\frac{(1-p_m)}{p_{i0}} P_i \left[(1+f_{oc}) P_i^{-1}(p_{i0}) \right] + \frac{p_m}{p_{i0}} P_i \left[f_t(f_t+f_{oc}) P_i^{-1}(p_{i0}) \right] \right] R_0.$$

Additionally, if the contribution from the ocular route is not significant, then

$$R_{0,e} = \left[(1-p_m) + \frac{p_m}{p_{i0}} P_i \left[f_t^2 P_i^{-1}(p_{i0}) \right] \right] R_0.$$

Appendix B

Here for each of the linear, exponential, and approximate Beta-Poisson dose-response functions, we use their inverses to give their response after dose scaling from mask filtering, and then use that result in the general expression from Appendix A for the effective R_0 .

All of the dose-response functions below are setup for normalized doses, i.e a dose $d=1$ is the median-effective dose for a population, so that $P_i(1)=0.5$.

Linear Dose Response

The linear dose-response is

$$P_i(d) = \begin{cases} d/2 & , 0 \leq d \leq 2 \\ 1 & , d > 2, \end{cases}$$

Its inverse is $P_i^{-1}(p_i) = 2p_i$, $0 \leq p_i \leq 1$.

and the response after scaling a dose corresponding to an initial P_{i0} is

$$p_i = m p_{i0} \quad , 0 \leq p_i \leq 1.$$

Using p_i in the expression for $R_{0,e}$ from Appendix A, we obtain

$$R_{0,e} = [(1-p_m)(1+f_{oc}) + p_m f_{ex}(f_{inh}+f_{oc})] R_0$$

and for identical filter transmission gains f_t then

$$R_{0,e} = [(1-p_m)(1+f_{oc}) + p_m f_t(f_t+f_{oc})] R_0$$

and with no ocular contribution,

$$R_{0,e} = (1-p_m + p_m f_t^2) R_0.$$

Exponential Dose Response

The exponential dose-response is

$$P_i(d) = 1 - e^{-ad} \quad , a = \ln 2.$$

Its inverse is

$$P_i^{-1}(p_i) = -\frac{1}{a} \log(1-p_i)$$

and the response after scaling a dose corresponding to an initial P_{i0} is

$$p_i = P_i[m P_i^{-1}(p_{i0})] = 1 - (1-p_{i0})^m$$

Using p_i in the expression for $R_{0,e}$ from Appendix A, we obtain

$$R_{0,e} = \left[\frac{(1-p_m)}{p_{i0}} [1 - (1-p_{i0})^{(1+f_{oc})}] + \frac{p_m}{p_{i0}} [1 - (1-p_{i0})^{f_{ex}(f_{inh}+f_{oc})}] \right] R_0$$

With identical filter transmission gains f_t then

$$R_{0,e} = \left[\frac{(1-p_m)}{p_{i0}} [1 - (1-p_{i0})^{(1+f_{oc})}] + \frac{p_m}{p_{i0}} [1 - (1-p_{i0})^{f_t(f_t+f_{oc})}] \right] R_0$$

and with no ocular contribution,

$$R_{0,e} = \left[(1-p_m) + \frac{p_m}{p_{i0}} [1 - (1-p_{i0})^{f_t^2}] \right] R_0 .$$

Approximate Beta-Poisson Dose Response

The approximate beta-Poisson dose-response is

$$P_i(d) = 1 - [1 + a d]^{-\alpha} \quad , a = 2^{1/\alpha} - 1.$$

Its inverse is

$$P_i^{-1}(p_i) = \frac{(1-p_i)^{-1/\alpha} - 1}{a}$$

and the response after scaling a dose corresponding to an initial P_{i0} is

$$p_i = P_i[m P_i^{-1}(p_{i0})] = 1 - \{1 + m [(1-p_{i0})^{-1/\alpha} - 1]\}^{-\alpha} .$$

Using p_i in the expression for $R_{0,e}$ from Appendix A, we obtain

$$R_{0,e} = \left[\frac{(1-p_m)}{p_{i0}} [1 - \{1 + (1+f_{ocular}) [(1-p_{i0})^{-1/\alpha} - 1]\}^{-\alpha}] + \frac{p_m}{p_{i0}} [1 - \{1 + f_{ext}(f_{inh} + f_{ocular}) [(1-p_{i0})^{-1/\alpha} - 1]\}^{-\alpha}] \right] R_0 .$$

With identical filter transmission gains f_t , then

$$R_{0,e} = \left[\frac{(1-p_m)}{p_{i0}} [1 - \{1 + (1+f_{ocular}) [(1-p_{i0})^{-1/\alpha} - 1]\}^{-\alpha}] + \frac{p_m}{p_{i0}} [1 - \{1 + f_t(f_t + f_{ocular}) [(1-p_{i0})^{-1/\alpha} - 1]\}^{-\alpha}] \right] R_0$$

and with no ocular contribution,

$$R_{0,e} = \left[(1-p_m) + \frac{p_m}{p_{i0}} [1 - \{1 + f_t^2 [(1-p_{i0})^{-1/\alpha} - 1]\}^{-\alpha}] \right] R_0 .$$

Appendix C

Here for each of the linear, exponential, and approximate Beta-Poisson dose-response functions, we use the corresponding $R_{0,e}$ determined in Appendix B, set it to unity and solve for the critical value of the mask efficiency. We assume that the masks have identical filter transmission gains f_t .

Linear Dose Response

With a linear dose response, setting $R_{0,e}=1$ from the result in Appendix B gives the condition,

$$\frac{1}{R_0} = (1-p_m)(1+f_{oc}) + p_m f_t (f_t + f_{oc})$$

which can be solved to give the critical value of f_t , or the critical mask efficiency $f_{b,crit}=1-f_{t,crit}$ as,

$$f_{b,crit} = 1 - \left[\sqrt{\left(\frac{1/R_0 + (p_m - 1)(1 + f_{oc})}{p_m} + \frac{f_{oc}^2}{4} \right) - \frac{f_{oc}}{2}} \right].$$

For no ocular contribution this simplifies to

$$f_{b,crit} = 1 - \sqrt{\left(\frac{1/R_0 + p_m - 1}{p_m} \right)}, \quad p_m > (1 - 1/R_0).$$

Exponential Dose Response

With an exponential dose response, and neglecting the contribution from the ocular route, setting

$R_{0,e}=1$ from the result in Appendix B gives the condition,

$$\frac{1}{R_0} = (1-p_m) + \frac{p_m}{p_{i0}} [1 - (1-p_{i0})^{f_t^2}]$$

or

$$(1-p_{i0})^{f_t^2} = 1 - \left(\frac{1}{R_0} - 1 + p_m \right) \frac{p_{i0}}{p_m}$$

which can be solved to give the critical value of f_t or the critical value of mask efficiency

$$f_{b,crit} = 1 - f_{t,crit} \text{ as,}$$

$$f_{b,crit} = 1 - \sqrt{\left(\frac{\log \left[1 - \left(\frac{1}{R_0} - 1 + p_m \right) \frac{p_{i0}}{p_m} \right]}{\log(1 - p_{i0})} \right)}.$$

Approximate Beta-Poisson Response

With an approximate beta-Poisson dose response, and neglecting the contribution from the ocular route, setting $R_{0,e} = 1$ from the result in Appendix B gives the condition,

$$\frac{1}{R_0} = (1 - p_m) + \frac{p_m}{p_{i0}} \left[1 - \{ 1 + f_t^2 [(1 - p_{i0})^{-1/\alpha} - 1] \}^{-\alpha} \right]$$

or

$$\{ 1 + f_t^2 [(1 - p_{i0})^{-1/\alpha} - 1] \}^{-\alpha} = 1 - \left(\frac{1}{R_0} - 1 + p_m \right) \frac{p_{i0}}{p_m}$$

which can be solved to give the critical value of f_t or the critical value of mask efficiency

$f_{b,crit} = 1 - f_{t,crit}$ as,

$$f_{b,crit} = 1 - \sqrt{\left(\frac{\left[1 - \left(\frac{1}{R_0} - 1 + p_m \right) \frac{p_{i0}}{p_m} \right]^{-1/\alpha} - 1}{(1 - p_{i0})^{-1/\alpha} - 1} \right)}.$$

Conflict of Interest Statement:

All authors have completed the ICMJE uniform disclosure form at www.icmje.org/coi_disclosure.pdf and declare: no support from any organization for the submitted work; no financial relationships with any organizations 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.

References

1. Ferguson NM, Cummings DAT, Fraser C, Cajka JC, Cooley PC, Burke DS. Strategies for mitigating an influenza pandemic. *Nature*. 2006;442: 448–452. doi:10.1038/nature04795
2. Ferguson N, Laydon D, Nedjati Gilani G, Imai N, Ainslie K, Baguelin M, et al. Report 9: Impact of non-pharmaceutical interventions (NPIs) to reduce COVID19 mortality and healthcare demand. Imperial College London; 2020 Mar. doi:10.25561/77482
3. Xie X, Li Y, Chwang ATY, Ho PL, Seto WH. How far droplets can move in indoor environments, revisiting the Wells evaporation falling curve. *Indoor Air*. 2007;17: 211–225. doi:10.1111/j.1600-0668.2007.00469.x
4. Wei J, Li Y. Airborne spread of infectious agents in the indoor environment. *Am J Infect Control*. 2016;44: S102–S108. doi:10.1016/j.ajic.2016.06.003
5. Atkinson MP, Wein LM. Quantifying the Routes of Transmission for Pandemic Influenza. *Bull Math Biol*. 2008;70: 820–867. doi:10.1007/s11538-007-9281-2
6. Bourouiba L, Dehandschoewercker E, Bush JWM. Violent expiratory events: on coughing and sneezing. *J Fluid Mech*. 2014;745: 537–563. doi:10.1017/jfm.2014.88
7. Anfinrud P, Stadnytskyi V, Bax CE, Bax A. Visualizing Speech-Generated Oral Fluid Droplets with Laser Light Scattering. *N Engl J Med*. 2020; NEJMc2007800. doi:10.1056/NEJMc2007800
8. Milton et al. - 2013 - Influenza Virus Aerosols in Human Exhaled Breath .pdf. Available: <https://journals.plos.org/plospathogens/article/file?id=10.1371/journal.ppat.1003205&type=printable>
9. van Doremalen N, Bushmaker T, Morris DH, Holbrook MG, Gamble A, Williamson BN, et al. Aerosol and Surface Stability of SARS-CoV-2 as Compared with SARS-CoV-1. *N Engl J Med*. 2020;382: 1564–1567. doi:10.1056/NEJMc2004973
10. Wei WE, Li Z, Chiew CJ, Yong SE, Toh MP, Lee VJ. Presymptomatic Transmission of SARS-CoV-2 — Singapore, January 23–March 16, 2020. *MMWR Morb Mortal Wkly Rep*. 2020;69: 411–415. doi:10.15585/mmwr.mm6914e1
11. COVID-19: What proportion are asymptomatic? In: Center for Evidence-Based Medicine [Internet]. [cited 2 May 2020]. Available: <https://www.cebm.net/covid-19/covid-19-what-proportion-are-asymptomatic/>
12. Wu J, Xu F, Zhou W, Feikin DR, Lin C-Y, He X, et al. Risk Factors for SARS among Persons without Known Contact with SARS Patients, Beijing, China. *Emerg Infect Dis*. 2004;10: 210–216. doi:10.3201/eid1002.030730
13. Taylor C, Kampf S, Grundig T, Mar 21 DC· C· P, March 22 2020 2:13 PM ET | Last Updated: Taiwan is beating COVID-19 without closing schools or workplaces. Can Canada do the same? | CBC News. In: CBC [Internet]. 21 Mar 2020 [cited 8 May 2020]. Available: <https://www.cbc.ca/news/business/taiwan-covid-19-lessons-1.5505031>
14. Wein LM, Atkinson MP. Assessing Infection Control Measures for Pandemic Influenza. *Risk Anal*. 2009;29: 949–962. doi:10.1111/j.1539-6924.2009.01232.x
15. Brien NCJ, Timen A, Wallinga J, Van Steenberg JE, Teunis PFM. The Effect of Mask Use on the Spread of Influenza During a Pandemic: The Effect of Mask Use on the Spread of Influenza During a Pandemic. *Risk Anal*. 2010;30: 1210–1218. doi:10.1111/j.1539-6924.2010.01428.x

16. Tracht SM, Del Valle SY, Hyman JM. Mathematical Modeling of the Effectiveness of Facemasks in Reducing the Spread of Novel Influenza A (H1N1). Carter DA, editor. PLoS ONE. 2010;5: e9018. doi:10.1371/journal.pone.0009018
17. Stilianakis NI, Drossinos Y. Dynamics of infectious disease transmission by inhalable respiratory droplets. J R Soc Interface. 2010;7: 1355–1366. doi:10.1098/rsif.2010.0026
18. Myers MR, Hariharan P, Guha S, Yan J. A mathematical model for assessing the effectiveness of protective devices in reducing risk of infection by inhalable droplets. Math Med Biol. 2016; dqw018. doi:10.1093/imammb/dqw018
19. Yan J, Guha S, Hariharan P, Myers M. Modeling the Effectiveness of Respiratory Protective Devices in Reducing Influenza Outbreak: Modeling the Effectiveness of Respiratory Protective Devices. Risk Anal. 2019;39: 647–661. doi:10.1111/risa.13181
20. Cui J, Zhang Y, Feng Z, Guo S, Zhang Y, 1 School of Science, Beijing University of Civil Engineering and Architecture, Beijing 102616, P.R. China, et al. Influence of asymptomatic infections for the effectiveness of facemasks during pandemic influenza. Math Biosci Eng. 2019;16: 3936–3946. doi:10.3934/mbe.2019194
21. Bischoff WE, Reid T, Russell GB, Peters TR. Transocular Entry of Seasonal Influenza-Attenuated Virus Aerosols and the Efficacy of N95 Respirators, Surgical Masks, and Eye Protection in Humans. J Infect Dis. 2011;204: 193–199. doi:10.1093/infdis/jir238
22. Hethcote HW. The Mathematics of Infectious Diseases. SIAM Rev. 2000;42: 599–653. doi:10.1137/S0036144500371907
23. Lee S-A, Grinshpun S, Reponen T. Respiratory Performance Offered by N95 Respirators and Surgical Masks: Human Subject Evaluation with NaCl Aerosol Representing Bacterial and Viral Particle Size Range. Ann Occup Hyg. 2008 [cited 30 Apr 2020]. doi:10.1093/annhyg/men005
24. Oberg T, Brosseau LM. Surgical mask filter and fit performance. Am J Infect Control. 2008;36: 276–282. doi:10.1016/j.ajic.2007.07.008
25. van der Sande M, Teunis P, Sabel R. Professional and Home-Made Face Masks Reduce Exposure to Respiratory Infections among the General Population. Pai M, editor. PLoS ONE. 2008;3: e2618. doi:10.1371/journal.pone.0002618
26. Rengasamy S, Eimer B, Shaffer R. Simple Respiratory Protection—Evaluation of the Filtration Performance of Cloth Masks and Common Fabric Materials Against 20–1000 nm Size Particles. Ann Occup Hyg. 2010 [cited 1 May 2020]. doi:10.1093/annhyg/meq044
27. Davies A, Thompson K-A, Giri K, Kafatos G, Walker J, Bennett A. Testing the Efficacy of Homemade Masks: Would They Protect in an Influenza Pandemic? Disaster Med Public Health Prep. 2013;7: 413–418. doi:10.1017/dmp.2013.43
28. Milton DK, Fabian MP, Cowling BJ, Grantham ML, McDevitt JJ. Influenza Virus Aerosols in Human Exhaled Breath: Particle Size, Culturability, and Effect of Surgical Masks. Fouchier RAM, editor. PLoS Pathog. 2013;9: e1003205. doi:10.1371/journal.ppat.1003205
29. Jung H, Kim JK, Lee S, Lee J, Kim J, Tsai P, et al. Comparison of Filtration Efficiency and Pressure Drop in Anti-Yellow Sand Masks, Quarantine Masks, Medical Masks, General Masks, and Handkerchiefs. Aerosol Air Qual Res. 2014;14: 991–1002. doi:10.4209/aaqr.2013.06.0201

30. Smith JD, MacDougall CC, Johnstone J, Copes RA, Schwartz B, Garber GE. Effectiveness of N95 respirators versus surgical masks in protecting health care workers from acute respiratory infection: a systematic review and meta-analysis. *Can Med Assoc J.* 2016;188: 567–574. doi:10.1503/cmaj.150835
31. Leung NHL, Chu DKW, Shiu EYC, Chan K-H, McDevitt JJ, Hau BJP, et al. Respiratory virus shedding in exhaled breath and efficacy of face masks. *Nat Med.* 2020 [cited 1 May 2020]. doi:10.1038/s41591-020-0843-2
32. Mueller AV, Fernandez LA. Assessment of Fabric Masks as Alternatives to Standard Surgical Masks in Terms of Particle Filtration Efficiency. *Occupational and Environmental Health*; 2020 Apr. doi:10.1101/2020.04.17.20069567
33. Jung et al. - 2014 - Comparison of Filtration Efficiency and Pressure D.pdf.
34. Cooper DW, Hinds WC, Price JM, Weker R, Yee HS. Common Materials for Emergency Respiratory Protection: Leakage Tests with a Manikin. *Am Ind Hyg Assoc J.* 1983;44: 720–726. doi:10.1080/15298668391405634
35. van den Driessche P, Watmough J. Reproduction numbers and sub-threshold endemic equilibria for compartmental models of disease transmission. *Math Biosci.* 2002;180: 29–48. doi:10.1016/S0025-5564(02)00108-6
36. Brouwer AF, Weir MH, Eisenberg MC, Meza R, Eisenberg JNS. Dose-response relationships for environmentally mediated infectious disease transmission models. Lloyd-Smith J, editor. *PLOS Comput Biol.* 2017;13: e1005481. doi:10.1371/journal.pcbi.1005481
37. Watanabe T, Bartrand TA, Weir MH, Omura T, Haas CN. Development of a Dose-Response Model for SARS Coronavirus: Dose-Response Model for SARS-CoV. *Risk Anal.* 2010;30: 1129–1138. doi:10.1111/j.1539-6924.2010.01427.x
38. Coburn BJ, Wagner BG, Blower S. Modeling influenza epidemics and pandemics: insights into the future of swine flu (H1N1). *BMC Med.* 2009;7: 30. doi:10.1186/1741-7015-7-30
39. Mossong J, Hens N, Jit M, Beutels P, Auranen K, Mikolajczyk R, et al. Social Contacts and Mixing Patterns Relevant to the Spread of Infectious Diseases. Riley S, editor. *PLoS Med.* 2008;5: e74. doi:10.1371/journal.pmed.0050074
40. Murphy BR, Clements ML, Madore HP, Steinberg J, O'Donnell S, Betts R, et al. Dose Response of Cold-Adapted, Reassortant Influenza A/California/10/78 Virus (H1N1) in Adult Volunteers. *J Infect Dis.* 1984;149: 816–816. doi:10.1093/infdis/149.5.816
41. Reusability of Facemasks During an Influenza Pandemic: Facing the Flu. Washington, D.C.: National Academies Press; 2006. p. 11637. doi:10.17226/11637
42. Pastorino B, Touret F, Gilles M, de Lamballerie X, Charrel RN. Evaluation of heating and chemical protocols for inactivating SARS-CoV-2. *Microbiology*; 2020 Apr. doi:10.1101/2020.04.11.036855
43. Zulauf KE, Green AB, Ba ANN, Jagdish T, Reif D, Seeley R, et al. Microwave-Generated Steam Decontamination of N95 Respirators Utilizing Universally Accessible Materials. *Occupational and Environmental Health*; 2020 Apr. doi:10.1101/2020.04.22.20076117
44. Lin T-H, Chen C-C, Huang S-H, Kuo C-W, Lai C-Y, Lin W-Y. Filter quality of electret masks in filtering 14.6–594 nm aerosol particles: Effects of five decontamination methods. Mukherjee A, editor. *PLOS ONE.* 2017;12: e0186217. doi:10.1371/journal.pone.0186217

Fig 1: Routes of Transmission and Normalized Concentration versus Distance

Not to scale. The upper half of the diagram represents routes of transmission. The lower half of the diagram represents the concentration of particles (normalized at the source, and along a straight line between faces). The non-normalized concentration would depend on the event, e.g. exhalation, speaking, coughing, sneezing. The gain $g(d,t) < 1$ is a non-linear function of distance, time, the event, and other factors. For sufficient distance the concentration would decline such that infection becomes unlikely without masks. The mask on the infectious person is modeled as a filter with a transmission gain (fraction that penetrates) during exhalation of $0 < f_{t,ex} \leq 1$. Similarly, the mask on the susceptible person has a filter transmission during inhalation of $0 < f_{t,in} \leq 1$. Not wearing a mask corresponds to a filter transmission of 1. The four combinations of mask wearing, (none, either one, both) lead to four lower concentrations given by the respective products of the mask filter gains. For identical masks with low-flow events (e.g. breathing, speaking) the exhalation and inhalation filter gains may be modeled as being equal, f_t . In that case, with both people wearing masks, the product of the filter gains is the square of their values. For example, when both people wear a $f_t = 0.1$ mask, then the resultant concentration $f_t^2 = 0.1^2 = 0.01$, which is 100 times lower than no masks, and 10 times lower than a single mask. While this advantage decreases for weaker filters, the potential strength of that squaring effect motivates examination of what mask filtering ability and mask adoption level would significantly reduce epidemic strength.

The ocular route is through the nasolacrimal duct and its significance is discussed in the text. For influenza, it appears to be on the order of 100 times less significant than inhalation.

Fig 2: SIR Model of Respiratory Epidemic with Mask Wearing

The upper row of compartments accounts for those with no mask and the lower row accounts for those wearing a mask.

The curved line from s_{nm} to i_{nm} passes near i_m to graphically indicate potential infection of the non-masked by the masked. Similarly, the curved line from s_m to i_m passes near i_{nm} to graphically indicate infection of masked by non-masked.

(An alternative model would combine the Removed compartments, if they have identical rate of entry from the infected states, but keeping them separate enables separately track-able data.)

Fig 3: Mask Critical Efficiency vs Mask Adoption

Fig 4: Mask Critical Efficiency vs R_0

Fig 5: Mask Critical Efficiency vs Mask Adoption, Non-linear Dose Response

Fig 6: Infections vs Time for Various Mask Adoption Levels

Note that the lowest perceptible non-zero red line (infectious) on this plot is for a mask adoption of 0.6 (not the critical level of 0.73, which appears as a flat-line).

Fig 7: Infections vs Mask Adoption Level

Fig 8: Infections vs Time, Critical Values of Efficiency and Adoption

Fig 9: Infections vs Time, Better than Critical Adoption

Fig 10: log Infections vs Mask Adoption

Fig 11: Infections vs Time: Various Mask Efficiencies

Note that the lowest perceptible non-zero red line (infectious) on this plot is for a mask efficiency of 0.4 (not the critical level of 0.5, which appears as a flat-line).