

Unraveling the drivers of MERS-CoV transmission

Simon Cauchemez^{a,b,c}, Pierre Nouvellet^{d,1}, Anne Cori^{d,1}, Thibaut Jombart^{d,1}, Tini Garske^{d,1}, Hannah Clapham^{e,1}, Sean Moore^{e,1}, Harriet Linden Mills^d, Henrik Salje^{a,b,c,e}, Caitlin Collins^d, Isabel Rodriguez-Barral^e, Steven Riley^d, Shaun Truelove^e, Homoud Algarni^f, Rafat Alhakeem^f, Khalid AlHarbi^f, Abdulhafiz Turkistani^f, Ricardo J. Aguas^d, Derek A. T. Cummings^{e,g,h}, Maria D. Van Kerkhove^{d,i}, Christl A. Donnelly^d, Justin Lessler^e, Christophe Fraser^d, Ali Al-Barrak^{f,2}, and Neil M. Ferguson^{d,2}

^aMathematical Modelling of Infectious Diseases Unit, Institut Pasteur, 75015 Paris, France; ^bCentre National de la Recherche Scientifique, Unité de Recherche Associée 3012, 75015 Paris, France; ^cCenter of Bioinformatics, Biostatistics and Integrative Biology, Institut Pasteur, 75015 Paris, France; ^dMedical Research Council Centre for Outbreak Analysis and Modelling, Imperial College London, Faculty of Medicine, London W2 1PG, United Kingdom; ^eDepartment of Epidemiology, Johns Hopkins Bloomberg School of Public Health, Baltimore, MD 21205; ^fMinistry of Health, Riyadh 12234, Kingdom of Saudi Arabia; ^gDepartment of Biology, University of Florida, Gainesville, FL 32610; ^hEmerging Pathogens Institute, University of Florida, Gainesville, FL 32610; and ⁱOutbreak Investigation Task Force, Center for Global Health, Institut Pasteur, 75015 Paris, France

Edited by Burton H. Singer, University of Florida, Gainesville, FL, and approved June 14, 2016 (received for review September 29, 2015)

With more than 1,700 laboratory-confirmed infections, Middle East respiratory syndrome coronavirus (MERS-CoV) remains a significant threat for public health. However, the lack of detailed data on modes of transmission from the animal reservoir and between humans means that the drivers of MERS-CoV epidemics remain poorly characterized. Here, we develop a statistical framework to provide a comprehensive analysis of the transmission patterns underlying the 681 MERS-CoV cases detected in the Kingdom of Saudi Arabia (KSA) between January 2013 and July 2014. We assess how infections from the animal reservoir, the different levels of mixing, and heterogeneities in transmission have contributed to the buildup of MERS-CoV epidemics in KSA. We estimate that 12% [95% credible interval (CI): 9%, 15%] of cases were infected from the reservoir, the rest via human-to-human transmission in clusters (60%; CI: 57%, 63%), within (23%; CI: 20%, 27%), or between (5%; CI: 2%, 8%) regions. The reproduction number at the start of a cluster was 0.45 (CI: 0.33, 0.58) on average, but with large SD (0.53; CI: 0.35, 0.78). It was >1 in 12% (CI: 6%, 18%) of clusters but fell by approximately one-half (47% CI: 34%, 63%) its original value after 10 cases on average. The ongoing exposure of humans to MERS-CoV from the reservoir is of major concern, given the continued risk of substantial outbreaks in health care systems. The approach we present allows the study of infectious disease transmission when data linking cases to each other remain limited and uncertain.

epidemic dynamics | mathematical modeling | zoonotic virus | animal reservoir | outbreaks

Despite the occurrence of 1,728 laboratory-confirmed cases and 624 deaths (1) since the virus was first isolated in 2012, transmission of the Middle East respiratory syndrome coronavirus (MERS-CoV) remains poorly understood. Dromedary camels play a role in transmission (2), but the nature and extent of human exposure to camels is not well defined. Despite multiple reintroductions from the reservoir, there has been no sign of the continuous exponential growth in human case numbers that is the typical signature of the start of a pandemic. Furthermore, most infections have occurred in Middle Eastern countries on the Arabian Peninsula, with ~75% of cases reported by the Kingdom of Saudi Arabia (KSA). Spatial expansion to other areas has been limited. Although these simple observations suggest that MERS-CoV is not presently capable of self-sustaining transmission in humans (at least in the Middle East), large clusters of human cases, typically in health care settings, have been documented (3). Notably, in March to May 2014, KSA experienced a large, rapidly growing outbreak affecting many hospitals and spanning multiple regions of the country (Fig. 1) (4, 5).

A number of studies have attempted to characterize the human-to-human transmission of MERS-CoV and the contribution of the reservoir from the analysis of specific features of the epidemic—for example, cluster sizes (6), epidemic time series in clusters (7),

transmission trees in few large clusters (8, 9), or the proportion of MERS-CoV cases with no known human source of infection (5, 10)—sometimes restricted to one or more large outbreaks (5, 8, 9). Such an approach simplifies inference but comes with a number of limitations. First, by restricting analysis to simple features of the epidemic, strong assumptions about the underlying transmission process are often required, such as assuming that cases with no known source of infection are infected by the reservoir (5–7, 10), that clusters are closed epidemics independent of each other (6, 7, 10), or that transmission rates are constant over time (6). In addition, analysis restricted to large outbreaks may bias estimates of human-to-human transmission upward. A coherent and holistic picture of MERS-CoV epidemic dynamics therefore remains elusive, reflected, for instance, in published estimates of the proportion of infections due to the animal reservoir varying from a few percent (5) to 55% (10).

Here, to obtain a comprehensive picture of MERS-CoV transmission dynamics, we developed a general framework to analyze detailed epidemiological records of all MERS-CoV cases reported between January 1, 2013, and July 31, 2014 in KSA, a time frame that included the largest outbreaks of MERS-CoV reported to

Significance

Since it was discovered in 2012, Middle East respiratory syndrome coronavirus (MERS-CoV) has infected more than 1,700 persons, one-third of whom died, essentially in the Middle East. Persons can get infected by direct or indirect contact with dromedary camels, and although human-to-human transmission is not self-sustaining in the Middle East, it can nonetheless generate large outbreaks, particular in hospital settings. Overall, we still poorly understand how infections from the animal reservoir, the different levels of mixing, and heterogeneities in transmission have contributed to the buildup of MERS-CoV epidemics. Here, we quantify the contribution of each of these factors from detailed records of MERS-CoV cases from the Kingdom of Saudi Arabia, which has been the most affected country.

Author contributions: S.C., H.A., R.A., K.A., A.T., D.A.T.C., M.D.V.K., C.A.D., J.L., C.F., A.A.-B., and N.M.F. designed research; S.C., P.N., A.C., T.J., T.G., H.C., S.M., H.L.M., H.S., C.C., I.R.-B., S.R., S.T., H.A., R.A., K.A., A.T., R.J.A., D.A.T.C., M.D.V.K., C.A.D., J.L., C.F., A.A.-B., and N.M.F. performed research; S.C., P.N., A.C., T.J., T.G., H.C., S.M., H.L.M., H.S., C.C., I.R.-B., S.R., S.T., R.J.A., D.A.T.C., C.A.D., J.L., C.F., and N.M.F. analyzed data; and S.C., P.N., A.C., T.J., T.G., H.C., H.L.M., H.S., C.C., I.R.-B., S.R., S.T., H.A., R.A., K.A., A.T., R.J.A., D.A.T.C., M.D.V.K., C.A.D., J.L., C.F., A.A.-B., and N.M.F. wrote the paper.

The authors declare no conflict of interest.

This article is a PNAS Direct Submission.

Freely available online through the PNAS open access option.

¹P.N., A.C., T.J., T.G., H.C., and S.M. contributed equally to this work.

²To whom correspondence may be addressed. Email: neil.ferguson@imperial.ac.uk or ambarrak@moh.gov.sa.

This article contains supporting information online at www.pnas.org/lookup/suppl/doi:10.1073/pnas.1519235113/-DCSupplemental.

Fig. 1. The epidemic of MERS-CoV in KSA between January 1, 2013, and July 31, 2014. (A) Biweekly number of MERS-CoV laboratory-confirmed infections per region. (B) Weekly number of cases in the different hospitals and over time. The color of dots indicates the weekly number of cases. Colors on the y axis indicate the region of the hospital. (C) Distribution of the number of cases per cluster. (D) Map of the KSA. Colors in A, B, and C match the color of regions in D.

date. The framework makes it possible to relax the simplifying assumptions often made in past work about the epidemic process (e.g., independence of clusters, unknown sources of infection being interpreted as infections from the reservoir). It builds on methods used to reconstruct transmission trees from case data (11, 12) but greatly expands them by allowing estimation of the generation time distribution, multiple and heterogeneous levels of transmission, and changing risks of infection from a zoonotic reservoir.

Results

Between January 1, 2013, and July 31, 2014, 681 MERS-CoV patients were identified in KSA. The first outbreak was reported in the region of Ash Sharqiyah in April to May 2013 followed by an outbreak in Riyadh in July to September 2013 (Fig. 1). The largest outbreak in March to May 2014 principally affected Makkah region (mostly Jeddah) and Riyadh. Combined, these two regions accounted for 78% ($n = 294$ in Makkah region and 235 in Riyadh) of cases. Fig. 1B shows how cases clustered over space, time, and according to the hospital ($n = 98$) in which they were treated, diagnosed, and/or tested. We identify 162 clusters, where a cluster is defined as a group of cases who were treated, diagnosed, and/or tested in the same hospital, with a time lag between two consecutive cases of at most 21 d. The distribution of cluster sizes is highly skewed (Fig. 1C).

We were able to characterize the overall pattern of transmission by estimating the within-cluster reproduction numbers (i.e., average number of secondary cases generated by a case in their cluster), the within-region reproduction number (i.e., average number of secondary cases in other clusters of the region), and the between-region reproduction number (i.e., average number of secondary cases in other regions) (*Materials and Methods*). Fig. 2A shows the distribution of the initial within-cluster reproduction number, R_C . It has a mean of 0.45 [95% credible interval (CI): 0.33, 0.58] but with substantial heterogeneity between clusters (SD: 0.53; 95% CI: 0.35, 0.78). The initial within-cluster reproduction number is over 1 in 12% (95% CI: 6%, 18%) of clusters. We can also assess where

each cluster falls within this distribution (Fig. 2A). We find that the within-cluster reproduction number at a point in time is a declining function of the cumulative number of cases that have accrued in the cluster by that time (Fig. 2B). We estimate that, after 10 cases, the within-cluster reproduction number is on average 47% (95% CI: 34%, 63%) of its initial value (Fig. 2B).

The within-region reproduction number R_R is estimated at 0.24 (95% CI: 0.19, 0.29). This suggests that clusters of the same region are not necessarily closed epidemics independent of each other but that there can be substantial transmission between them. In contrast, clusters from different regions appear to be largely independent of each other (between-region reproduction number R_O : 0.05, 95% CI 0.02, 0.09).

We estimate that the serial interval (delay between symptom onset in a case and symptom onset in the persons they infect) of MERS-CoV has a mean of 6.8 (95% CI: 6.0, 7.8) days and a SD of 4.1 (95% CI: 3.4, 5.0) days (Fig. 2C).

We estimate that the weekly number of introductions from the reservoir grew by approximately fourfold during the study period: from 0.5 (95% CI: 0.2, 0.8) reported cases per week infected by the reservoir in early 2013 to 2.1 (95% CI: 1.0, 3.6) in mid-2014 (Fig. 2D).

We explore the ability of our model to reproduce MERS-CoV epidemic dynamics in KSA by using the model to simulate epidemics from January 1, 2013. We find that the model satisfyingly reproduces the distribution of the number of cases (Fig. 3A), of the number of clusters (Fig. 3B), and of the size of these clusters (Fig. 3C–F). The model can also generate explosive outbreaks over short time periods similar to what was observed in Spring 2014 (Fig. 3G and H).

We can also use the model to reconstruct the transmission tree and probabilistically determine the likely source of infection of each case. Fig. 4 shows an example of an inferred transmission tree. Fig. 5 presents summary statistics calculated from a sample of 500 such trees. We estimate that 12% (95% CI: 9%, 15%) of the cases were infected via exposure to the animal reservoir, 60% (95% CI: 57%, 63%) were infected in their cluster, 23% (95% CI: 20%,

Fig. 2. Transmission characteristics of MERS-CoV in KSA. (A) Cumulative distribution function of the within-cluster reproduction number at the start of a new cluster (black line). Gray dots show the posterior mean for each cluster. (B) Variations in the within-cluster reproduction number as a function of the cumulative number of cases in the cluster (solid line: posterior mean; dotted lines: 95% CI). (C) Distribution of the serial interval of MERS-CoV (solid line: posterior mean; dotted lines: 95% CI). (D) Weekly number of introductions from the reservoir during the study period (solid line: posterior mean; dotted lines: 95% CI).

Fig. 3. Model adequacy. Observed values (red dot) and values predicted by the model from 10,000 simulations (blue cross: mean; black boxplot gives quantiles 2.5%, 25%, 50%, 75%, 97.5%). (A) Number of cases. (B) Number of clusters. (C) Mean cluster size. (D) Maximum cluster size. (E) Probability that a cluster is of size 1. (F) Probability that the size of a cluster is larger than 10. (G) Maximum number of cases over a 2-mo period. (H) Maximum number of clusters over a 2-mo period.

27%) were infected by cases from other clusters in their region, and only 5% (95% CI: 2%, 8%) from cases of other regions (Fig. 5A). This finding is illustrated in Fig. 4 where the different regional outbreaks appear to be largely independent. In particular, there is very little transmission between Riyadh and Makkah regions. Fig. 5B shows the time series of the reconstructed cumulative number

of cases by source of infection. It suggests that infections from the reservoir have occurred repeatedly over the study period. In contrast, within-cluster infections are concentrated in time during three substantial outbreaks that occurred in May 2013, September 2013, and March to May 2014. The last of these outbreaks involved by far the largest contribution of within-cluster and within-region

Fig. 4. A reconstructed transmission tree consistent with the data. Each dot represents a case. The large central dot represents the animal reservoir.

Fig. 5. Relative contributions of the different routes of transmission. (A) Proportion of cases by inferred route of transmission. (B) Temporal trend in the cumulated number of cases by inferred route of transmission. Trends in the daily number of cases appear in gray. (C) Temporal trend in the estimated reproduction number for the different routes of transmission. Gray, pink, and green crosses give estimates of within-cluster, within-region, and between-region reproduction numbers for individual cases, respectively. These summary statistics were derived from the probabilistic reconstruction of 500 transmission trees consistent with the data like the one plotted in Fig. 4.

transmission. These three peaks of transmission are apparent in Fig. 5C, which presents reconstructed trends in individual reproduction numbers. The smoothed overall reproduction number peaked at 1.9 in March to April 2014. Fig. 4 also shows that, although most introductions generated few secondary infections, a small number of them had a disproportionate contribution to the epidemic. We estimate that three zoonotic infections were responsible for 464 (95% CI: 376, 532) MERS-CoV cases during this time period, indicating large heterogeneity in the length of chains of human-to-human transmission.

Discussion

In this paper, we studied the spatiotemporal clustering of MERS-CoV cases in KSA, the country that has been the most affected by MERS-CoV. The framework we developed made it possible to analyze all surveillance data in a coherent and integrated manner, in contrast to previous studies that have examined individual aspects of the observed epidemiology (for example, cluster sizes). Our analysis has resulted in a more holistic characterization of MERS-CoV epidemiology in KSA.

Surveillance data for zoonotic infections such as MERS-CoV or avian influenza are often challenging to interpret because it is rarely possible to reliably identify the source of infection of each case. If multiple clusters of cases are detected in the same area and time period, it is unclear whether we should assume that they are independent introductions of the virus from the reservoir or that they belong to the same chain of transmission. If no human source of infection has been identified, does it mean that the case was

infected by the reservoir? The answer depends on the quality of the epidemiological investigation, which may vary geographically and over time. A strength of our approach is that we do not need to assume that clusters are completely independent of each other. Instead, we can estimate the degree of epidemiological linkage between clusters and assess how that linkage varies by the geographic separation of clusters (within vs. between region). Our algorithm for identifying clusters was deliberately designed to be liberal in linking cases, to match the way surveillance data are collected. However, we found that the clusters thus identified were highly relevant epidemiological units in that we estimate that two-thirds of human-to-human transmissions occurred within clusters. The clusters we identified also stratified observed heterogeneity in transmission intensity well. We estimated that there was substantial transmission between clusters within the same region, validating our prior belief that clusters cannot be treated as independent, but little transmission between regions. Another strength of our approach is that it does not require that the source of infection of a case (human or animal) to be known to ascertain the contribution of the animal reservoir in the overall epidemic.

We found that a majority of MERS-CoV cases (88%) reported during this time period were due to human-to-human transmission. Different strategies may be considered to evaluate the relative contribution of the animal-to-human and human-to-human transmission. First, one can perform thorough epidemiological investigations of MERS-CoV patients to ascertain their likely source of infection. Second, viral genetic sequences can be used to assess the number of independent introductions of the virus in an area. Third, analysis and modeling of the spatiotemporal clustering of MERS-CoV patients as performed here can be used to better characterize the dynamics of spread. Each of these approaches has limitations. Epidemiological investigation may struggle to identify sources of infection when modes of zoonotic exposure remain poorly characterized and when multiple exposures are possible. Although the number of concurrent viral lineages may be inferred from sequence data, the origin of these lineages (e.g., animal reservoir vs. humans from other regions) may be harder to ascertain. Last, modeling relies on spatiotemporal locality to link cases and may be sensitive to assumptions about the mechanisms of spread. Given these limitations, substantial insights may be gained by running these analyses independently and then carefully comparing their findings (7, 13). In that respect, the large Jeddah outbreak in March to May 2014 offers an interesting opportunity. A thorough field investigation of MERS-CoV patients in the outbreak concluded that the proportion of cases infected by the reservoir was likely to be very small (3 out of 112 of MERS-CoV patients who were not health care workers and had exploitable data) (5). This is largely consistent with our analysis that estimates that 5 (95% CI: 2–11) cases in this outbreak were infected by the reservoir. These results are also corroborated by the analysis of seven sequences isolated during the Jeddah outbreak that were found to be largely homogeneous, all falling within a single clade (4). For the 2014 Riyadh outbreak, concurrently circulating viruses were found to be distributed across at least 6 different clades (4), which is roughly consistent with our estimate of 4 (95% CI: 1, 8) introductions from the reservoir in that outbreak. Compared with epidemiological investigations that are thorough but limited in time and space (5), the analysis of surveillance data presented here makes it possible to get a more comprehensive picture of MERS-CoV transmission across KSA for an 19-mo time period. Although transmission was relatively quickly controlled in most clusters, our study highlights that few clusters acted as major amplifiers of the epidemic. Ensuring a consistent response is quickly implemented in all clusters is essential to reduce the burden of MERS-CoV.

In the absence of detailed data documenting infection control measures implemented during MERS-CoV outbreaks, it is not possible to estimate the intrinsic transmissibility of MERS-CoV in

the absence of interventions (the basic reproduction number R_0). We can only estimate the reproduction number seen in individual outbreaks, an estimate that implicitly incorporates the effects of the interventions in place. Our study shows that, for the level of control implemented in KSA, MERS-CoV epidemics are not self-sustaining in that country. However, one needs to be cautious when extrapolating from this study to countries with more limited health care resources. Analogies exist with the recent Ebola epidemic in West Africa; previous Ebola outbreaks were contained after at most few hundred cases, arguably leading to a false sense of security that all future outbreaks would also be readily contained. Like Ebola, MERS-CoV also exhibits high levels of heterogeneity in onward infection rates from case to case and hospital to hospital. Indeed, given MERS-CoV infections are not as consistently clinically severe as Ebola, case finding and effective contact tracing might be more challenging in a large-scale outbreak in a resource-poor setting. Furthermore, evolutionary theory suggests that pathogens that are most at risk for evolving high levels of transmissibility are those that are already moderately transmissible; predicted probabilities of major epidemics increase nonlinearly as reproduction numbers approach 1 and case numbers increase (14). Our approach, like other methods that reconstruct the transmission tree from case data (11, 12), can quantify trends in the effective reproduction number. However, more detailed models and data are needed to decipher the mechanisms explaining these trends. For example, is the declining trend in the within-cluster reproduction number (Fig. 2B) due to control measures or to other mechanisms such as depletion of susceptibles? Answering this question will require detailed data on control measures but also on the structure of hospitals (number of wards and number of beds per ward, bed occupancy, etc.).

This study has a number of limitations. Like for most emerging infectious diseases, reporting of MERS-CoV cases is imperfect and has changed over time. For example, the case definition changed on May 13, 2014 to allow for wider testing of suspect cases (15). Underreporting and variations in testing protocols can potentially bias estimates. To evaluate the robustness of our findings to these issues, in a sensitivity analysis, we restricted the study to 495 cases (73%) that were detected through passive surveillance (Table S1), that is, the surveillance type that was most stable over time. Even though one-third of cases were removed, results remained roughly unchanged with the proportion of infections from the reservoir increasing slightly from 12% (95% CI: 9%, 15%) to 17% (95% CI: 13%, 20%). In particular, exponential growth in the risk of spillover was robust to the surveillance subset (Table S1). This suggests that the quantified increase was not a mere surveillance artifact and that there was indeed a growing MERS-CoV epidemic in the reservoir at the time of the study. We also explored sensitivity of our findings to the presence of atypically large clusters and found that our estimates changed little when we removed 102 cases from the most affected hospital from the analysis (Table S2). We modeled temporal variations in introductions from the reservoir with a Poisson distribution that had a time-varying mean. However, introductions may occur in clumps. To explore this possibility, we considered an alternative scenario in which the daily number of introductions was modeled with a negative-binomial distribution characterized by high overdispersion. We found this had little impact on our estimates (Table S3). We cannot rule out the possibility that some of the human-to-human transmission events we inferred could actually be animal-to-human transmission events even though our population level estimates are consistent with other data sources.

Although health care facilities can amplify transmission of MERS-CoV, we still poorly understand the factors that facilitate human-to-human transmission in health care settings and in the community, and that may therefore explain the heterogeneity in transmission intensity we have characterized. In a number of nosocomial outbreaks, a large proportion of cases had comorbidities (3, 5) that have been suggested to increase susceptibility to infection or disease severity. Another possibility is that certain aerosolizing medical procedures in hospitals facilitate spread. Unfortunately, we were unable to test these hypotheses here as information on comorbidities and hospital practices was unavailable. It is important that we address such knowledge gaps to strengthen outbreak control in the future.

The ongoing exposure of the humans to MERS-CoV is of major concern, with the risk of a major epidemic growing larger the longer exposure remains unchecked. Understanding the medical, health care, and social factors that facilitate high levels of human-to-human transmission and lead to large outbreaks is critical to continued containment of the ongoing threat posed by MERS-CoV.

Materials and Methods

Data. The KSA Ministry of Health routinely collects detailed information on all patients with laboratory-confirmed MERS-CoV infection through multiple sources that include MERS-CoV case report forms, laboratory report forms, and clinical records. The database contains the following for each case: the reason for testing, whether the case had symptoms meeting the MERS-CoV case definition at the time of testing, clinical status (hospitalized, home isolation, discharged, or deceased), demographic information, date of symptom onset, and hospital where treated, diagnosed, and/or tested. The study period is January 1, 2013, to July 31, 2014.

We partition MERS-CoV cases into clusters. A cluster is defined as a group of cases who were treated, diagnosed, and/or tested in the same hospital, with a time lag between two consecutive cases of at most 21 d. These clusters thus encompass not just nosocomial infections that occurred within the hospital but also infections that may have occurred in the catchment area of the hospital (either from another person in the community or from the animal reservoir).

The data are available in [Dataset S1](#).

Modeling the Risk of MERS-CoV Infection. The reproduction number R (i.e., the mean number of secondary cases generated by a human case) is decomposed into mutually exclusive categories arising from within-cluster transmission (R_C), from within-region transmission (R_R , i.e., transmission to other clusters of the region), and from between-region transmission (R_O , i.e., transmission to clusters of other regions). To capture the dynamics of transmission and control within clusters, we assume that, when a new cluster c starts, the within-cluster reproduction number $R_C^c(0)$ in that cluster is drawn from a Gamma distribution with mean R_C and SD σ_C . After C_t cases, the within-cluster reproduction number is $R_C^c(C_t) = R_C^c(0)(1 + C_t)^{-\gamma}$ (16, 17). Decline in the within-cluster reproduction number could be due to control measures and/or to other factors such as the natural depletion of susceptible individuals.

We explore scenarios where the risk of infection from the reservoir could be constant or increase exponentially over time.

Statistical Inference. In a Bayesian setting, we develop a data augmentation strategy to estimate parameters of the model (18–21). The source of infection of each case (reservoir or another human case of the dataset) is considered as augmented data. Markov chain Monte Carlo sampling is used to explore the joint posterior distribution of parameters and augmented data (18–22).

Technical details are given in [Supporting Information](#).

ACKNOWLEDGMENTS. We acknowledge funding from the Medical Research Council, the National Institute for Health Research Health Protection Research Unit Programme, the Laboratory of Excellence Integrative Biology of Emerging Infectious Diseases, the European Union Seventh Framework Programme (FP7/2007–2013) under Grant 278433-PREDEMICS, the National Institute of General Medical Sciences Models of Infectious Disease Agent Study Initiative, the Bill and Melinda Gates Foundation, and the AXA Research Fund.

- World Health Organization (2015) Middle East respiratory syndrome coronavirus (MERS-CoV). Available at www.who.int/emergencies/mers-cov/en/. Accessed May 4, 2016.
- Adney DR, et al. (2014) Replication and shedding of MERS-CoV in upper respiratory tract of inoculated dromedary camels. *Emerg Infect Dis* 20(12):1999–2005.

- Assiri A, et al., KSA MERS-CoV Investigation Team (2013) Hospital outbreak of Middle East respiratory syndrome coronavirus. *N Engl J Med* 369(5):407–416.
- Drosten C, et al. (2015) An observational, laboratory-based study of outbreaks of Middle East respiratory syndrome coronavirus in Jeddah and Riyadh, Kingdom of Saudi Arabia, 2014. *Clin Infect Dis* 60(3):369–377.

5. Oboho IK, et al. (2015) 2014 MERS-CoV outbreak in Jeddah—a link to health care facilities. *N Engl J Med* 372(9):846–854.
6. Breban R, Riou J, Fontanet A (2013) Interhuman transmissibility of Middle East respiratory syndrome coronavirus: Estimation of pandemic risk. *Lancet* 382(9893):694–699.
7. Cauchemez S, et al. (2014) Middle East respiratory syndrome coronavirus: Quantification of the extent of the epidemic, surveillance biases, and transmissibility. *Lancet Infect Dis* 14(1):50–56.
8. Chowell G, et al. (2015) Transmission characteristics of MERS and SARS in the healthcare setting: A comparative study. *BMC Med* 13:210.
9. Cowling BJ, et al. (2015) Preliminary epidemiological assessment of MERS-CoV outbreak in South Korea, May to June 2015. *Euro Surveill* 20(25):7–13.
10. Chowell G, Blumberg S, Simonsen L, Miller MA, Viboud C (2014) Synthesizing data and models for the spread of MERS-CoV, 2013: Key role of index cases and hospital transmission. *Epidemics* 9:40–51.
11. Cauchemez S, Boëlle PY, Thomas G, Valleron AJ (2006) Estimating in real time the efficacy of measures to control emerging communicable diseases. *Am J Epidemiol* 164(6):591–597.
12. Wallinga J, Teunis P (2004) Different epidemic curves for severe acute respiratory syndrome reveal similar impacts of control measures. *Am J Epidemiol* 160(6):509–516.
13. Fraser C, et al.; WHO Rapid Pandemic Assessment Collaboration (2009) Pandemic potential of a strain of influenza A (H1N1): Early findings. *Science* 324(5934):1557–1561.
14. Antia R, Regoes RR, Koella JC, Bergstrom CT (2003) The role of evolution in the emergence of infectious diseases. *Nature* 426(6967):658–661.
15. Ministry of Health (2014) Case definition and surveillance guidance for MERS-CoV testing in Saudi Arabia—13 May 2014. Available at www.moh.gov.sa/en/Documents/MoHCaseDefinitionMERSCoVVersionMay132014.pdf. Accessed March 6, 2015.
16. Nishiura H, Schwehm M, Kakehashi M, Eichner M (2006) Transmission potential of primary pneumonic plague: Time inhomogeneous evaluation based on historical documents of the transmission network. *J Epidemiol Community Health* 60(7):640–645.
17. Majumder MS, Rivers C, Lofgren E, Fisman D (2014) Estimation of MERS-coronavirus reproductive number and case fatality rate for the Spring 2014 Saudi Arabia outbreak: Insights from publicly available data. *PLoS Curr* 6:6.
18. Auranen K, Arjas E, Leino T, Takala AK (2000) Transmission of pneumococcal carriage in families: A latent Markov process model for binary longitudinal data. *J Am Stat Assoc* 95(452):1044–1053.
19. Cauchemez S, et al.; Pennsylvania H1N1 Working Group (2011) Role of social networks in shaping disease transmission during a community outbreak of 2009 H1N1 pandemic influenza. *Proc Natl Acad Sci USA* 108(7):2825–2830.
20. Cauchemez S, Carrat F, Viboud C, Valleron AJ, Boëlle PY (2004) A Bayesian MCMC approach to study transmission of influenza: Application to household longitudinal data. *Stat Med* 23(22):3469–3487.
21. Cauchemez S, et al. (2006) Investigating heterogeneity in pneumococcal transmission: A Bayesian-MCMC approach applied to a follow-up of schools. *J Am Stat Assoc* 101(475):946–958.
22. Gilks WR, Richardson S, Spiegelhalter DJ (1996) *Markov Chain Monte Carlo in Practice* (Chapman and Hall, London).