

OPEN

SUBJECT CATEGORIES

- » Epidemiology
- » Ebola virus
- » Viral epidemiology
- » Viral infection

A review of epidemiological parameters from Ebola outbreaks to inform early public health decision-making

Maria D. Van Kerkhove^{1,2}, Ana I. Bento¹, Harriet L. Mills¹, Neil M. Ferguson¹ & Christl A. Donnelly¹

Received: 08 October 2014

Accepted: 13 April 2015

Published: 26 May 2015

The unprecedented scale of the Ebola outbreak in West Africa has, as of 29 April 2015, resulted in more than 10,884 deaths among 26,277 cases. Prior to the ongoing outbreak, Ebola virus disease (EVD) caused relatively small outbreaks (maximum outbreak size 425 in Gulu, Uganda) in isolated populations in central Africa. Here, we have compiled a comprehensive database of estimates of epidemiological parameters based on data from past outbreaks, including the incubation period distribution, case fatality rate, basic reproduction number (R_0), effective reproduction number (R_t) and delay distributions. We have compared these to parameter estimates from the ongoing outbreak in West Africa. The ongoing outbreak, because of its size, provides a unique opportunity to better understand transmission patterns of EVD. We have not performed a meta-analysis of the data, but rather summarize the estimates by virus from comprehensive investigations of EVD and Marburg outbreaks over the past 40 years. These estimates can be used to parameterize transmission models to improve understanding of initial spread of EVD outbreaks and to inform surveillance and control guidelines.

Design Type(s)	observation design • epidemiological study • data integration objective
Measurement Type(s)	Viral Epidemiology
Technology Type(s)	data collection method
Factor Type(s)	
Sample Characteristic(s)	Zaire ebolavirus • anthropogenic habitat • Sudan ebolavirus • Bundibugyo virus • Marburgvirus • Ebola virus

¹MRC Centre for Outbreak Analysis and Modelling, Department of Infectious Disease Epidemiology, Imperial College London, London W2 1PG, UK. ²Center for Global Health, Institut Pasteur, Paris 75015, France. Correspondence and requests for materials should be addressed to M.V.K. (maria.van-kerkhove@pasteur.fr).

Background & Summary

Ebola virus disease (EVD), formerly known as Ebola hemorrhagic fever, is caused by a zoonotic virus first discovered in 1976 in remote villages of Democratic Republic of Congo (DRC, formerly Zaire) and Sudan^{1–4}. The virus was again identified in the mid-1990s, when it re-emerged in Gabon and Kikwit, DRC^{5,6}. Since then, there have been sporadic outbreaks in human and non-human-primate populations, primarily in remote areas in central Africa (Table 1)^{7–9}. There are five Ebola viruses: *Zaire ebolavirus*, *Sudan ebolavirus*, *Bundibugyo ebolavirus*, *Tai Forest ebolavirus* and *Reston ebolavirus*. The most lethal is the Ebola Zaire virus. Ebola Reston is unique among the five Ebola viruses in that it is not known to cause disease in humans¹⁰ and *Ebola Tai Forest* has only been reported in 1 human case¹¹. Together with Marburg virus, Ebola forms the Filoviridae family (filovirus)⁸.

The primary reservoir of the Ebola virus is believed to be fruit bats^{12,13}. However, non-human primates, including chimpanzees, gorillas, and cynomolgus monkeys, and forest antelopes have been reported as possible vectors in transmission to humans¹⁴, and EVD has caused devastating mortality in non-human-primate populations¹⁵. Once infected, the symptoms of human EVD are non-specific and typically include fever, headache, joint or muscle pain, sore throat, vomiting, and/or diarrhea^{15–17}. More severe cases involve hemorrhagic manifestations, shock and other neurological symptoms^{14,16–21}.

While it has been difficult to trace the source of human outbreaks, it is believed that EVD outbreaks usually start from a zoonotic source with subsequent human-to-human transmission^{22,23}. Transmission between humans occurs through exposure to infectious bodily fluids, typically from close contact with infectious individuals when caring for EVD patients (e.g., sharing of contaminated needles, family home

Outbreak	Year	Ebola virus	Number of confirmed, probable and suspected cases
Yambuku, DRC ²	1976	Zaire	318
South Sudan ¹	1976	Sudan	284
Nzara, Sudan ²⁴	1979	Sudan	34
Gabon ⁶	1994–1995	Zaire	49
Kikwit, DRC ⁵	1995	Zaire	315
Maybout, Gabon*	1996	Zaire	37
Booue, Gabon ⁶	1996–1997	Zaire	60
South Africa ⁷⁴	1996	Zaire	2
Gulu, Uganda ^{45,52,53}	2000–2001	Sudan	425
Republic of Congo and Gabon ⁷⁵	2001–2002	Zaire	65 in Gabon, 59 in Congo
Republic of Congo ^{25,72}	2002–2003	Zaire	143
Mbomo, Republic of Congo ²⁵	2003	Zaire	35
Yambio, South Sudan [†]	2004	Sudan	17
Etoumbi, Republic of Congo ²⁵	2005	Zaire	12
Kasai Occidental Province, DRC ²³	2007	Zaire	264
Bundibugyo District, Uganda ⁴⁷	2007–2008	Bundibugyo	116
Kasai Occidental Province, DRC [‡]	2008–2009	Zaire	32
Orientale Province, DRC [§]	2012	Bundibugyo	77
Kibaale District, Uganda 	2012	Sudan	24
Luwero District, Uganda [¶]	2012–2013	Sudan	7
Équateur province, DRC ⁴⁹	2014	Zaire	69
West Africa [‡]	2014–2015	Zaire	>26,000

Table 1. Human Outbreaks of *Ebola Zaire*, *Ebola Sudan* and *Ebola Bundibugyo* from 1976 to present. Outbreaks with more than 1 case are included in the table. DRC = Democratic Republic of Congo; The outbreak in West Africa includes cases from the following countries: Guinea, Liberia, Mali, Nigeria, Senegal and Sierra Leone, Spain, United Kingdom, and United States. *Reference: WHO 26 April 1996 Disease Outbreak News. 1996- Ebola haemorrhagic fever in Gabon- Update3: www.who.int/csr/don/1996_04_26b/en/. †Reference: WHO 7 August 2004: WHO announces end of Ebola outbreak in Southern Sudan: www.who.int/csr/don/2004_08_07/en/. ‡Reference: WHO Disease Outbreak News: www.who.int/csr/don/2009_02_17/en/. §Reference: www.cdc.gov/vhf/ebola/outbreaks/history/summaries.html. ||Reference: WHO Disease Outbreak News: www.who.int/csr/don/2012_09_03/en/. ¶Reference: WHO Disease Outbreak News: www.who.int/csr/don/2012_11_30_ebol/en/. #Outbreak is ongoing in Guinea, Liberia and Sierra Leone. Case count reflects cases reported as of 29 April 2015.

care, insufficient protective measures among health care workers in health care settings^{6,24,25}) or with fatal EVD patients in preparation for burial^{19,20}. Control measures for EVD are well documented and include identification, isolation and care of suspected patients, strict infection prevention and control among those caring for patients and safe burials^{26,27}.

At the start of an infectious disease outbreak, it is critical to understand the transmission dynamics of the pathogen and to determine those at highest risk for infection or severe outcomes in the population(s) affected^{28,29}. This information is needed to develop interventions to reduce the spread of disease and to reduce morbidity and mortality in the affected populations. Real-time analysis of any ongoing outbreak by analyzing detailed information collected on the confirmed, probable and suspected cases and deaths provides an opportunity to determine the stages of disease and areas where control measures can be applied. For example, knowledge of the incubation period distribution of the pathogen will inform the duration of time required to follow up the contacts of cases to evaluate whether or not they become secondary cases. Additionally, information on the timing of symptom onset, isolation, hospitalization and outcome (either death or recovery) are important to understand EVD progression. Mathematical models which make use of available data early in an outbreak to estimate the outbreak's potential impact are increasingly used by public health policy makers to inform decision making around emerging and re-emerging pathogens^{28–30}.

The purpose of this review was to collect all published epidemiological parameter estimates (reprinted in detailed tables containing estimates, and corresponding confidence intervals) estimated from past EVD outbreaks. Our aim was not to perform a meta-analysis, but rather to compile and document the available parameter estimates based on data from EVD outbreaks over the past 40 years. In order to estimate any of the parameters referenced in our manuscript, we would need detailed case data of each of the cohorts studied in the original papers, which we do not have. We also reprint parameter estimates from past Marburg outbreaks and the ongoing outbreak in West Africa for comparison. This information is valuable for public health organizations that need to quickly evaluate the early behavior of a new outbreak and estimate the potential impact, in terms of morbidity, mortality and geographic spread. We highlight how the parameter estimates we have examined improve our understanding of EVD epidemiology. Our results help to put the ongoing EVD outbreak in West Africa into context and to assess the likely effects of ongoing and novel interventions.

Methods

Data collection

All searches using the following search terms (Ebola, Marburg, EHF, EVD, MHF, EBOV, *Ebola Zaire*, *Ebola Sudan*, *Ebola Reston*, *Ebola Bundibugyo*, outbreak, model, parameterization, incubation period, case fatality rate, case fatality rate (CFR), risk factors, basic reproduction number, R_0 , effective reproduction number, serial interval, delay distributions, generation time) were carried out on 1 August 2014, 15 September 2014 and again in February 2015 using the following databases: ScienceDirect, ResearchGate, Google, GoogleScholar, BioOne, Web of Science and PubMed. Our searches aimed to find primary reports describing and analyzing data collected from investigations of EVD and Marburg outbreaks since the virus was identified in 1976. The criteria for inclusion were: sample size of EVD cases described in the study ≥ 5 , studies of human outbreaks, studies which evaluated potential risk factors had to report prevalence proportion ratios, odds ratios or relative risks. Reviews, commentaries, case reports on individual cases, and policy pieces were excluded. Additionally, literature evaluating non-human outbreaks or the potential for international (human) spread of EVD outside of an outbreak zone was excluded.

Using these search terms, a total of 49 papers were determined eligible for inclusion. In addition, for context we included additional published information on EVD including the final outbreak sizes as reported by the World Health Organization (WHO) Disease Outbreak News following declaration that each outbreak was over.

From the relevant EVD and Marburg literature, we extracted the following details for all parameter estimates (as provided): point estimates, confidence intervals, ranges, sample size used to estimate the parameter (total numbers of cases encompassing confirmed, suspected, and retrospectively diagnosed cases, depending on the study), EVD virus, and inferential methods. We then compiled the parameter estimate database into tables. Table 1 and Data Citation 1 list the human outbreaks of *Ebola Zaire*, *Ebola Sudan* and *Ebola Bundibugyo* that have occurred in Africa from 1976 to present. We have not provided detailed information on the outbreaks as these have been previously described⁹. Table 2 (available online only) summarizes the literature we used in this review.

Our manuscript and tables include estimates, confidence intervals and ranges obtained from the referenced publications (Table 2 (available online only) and Data Citation 2).

Definition of key parameters recorded

The incubation period is the interval between exposure to a pathogen and initial occurrence of symptoms and signs^{28,29}. The incubation period distribution is usually characterized using the mean or the median incubation period.

The CFR is the proportion of cases (infected symptomatic individuals) within a designated population who die as a result of their infection. For past EVD and Marburg outbreaks, we report on the CFR

estimated after the outbreak was declared over (estimated at least 42 days after the last case experienced symptom onset) by taking the number of deaths among cases divided by the total number of cases recorded during the outbreak. However, during outbreaks, the CFR is often estimated before all cases have been identified and before some cases have either recovered or died.

Risk factors for infection include demographic factors, medical conditions and behavioral exposures or practices that are associated with an individual's risk of becoming infected with Ebola.

The basic reproduction number (R_0) is used to measure the transmission potential of a disease. It is the average number of secondary infections produced by an infected case in a susceptible population³¹. If $R_0 > 1$, then once established the outbreak will continue, whereas if $R_0 < 1$, then the outbreak will die out.

The effective reproduction number (R_t) is similar to R_0 but relates to a particular calendar time t (after the start of the outbreak). Like R_0 , if $R_t > 1$, then the outbreak will continue, whereas if $R_t < 1$, then the outbreak will die out. R_t can be reduced through the use of successful control measures (e.g., by limiting contacts between susceptible and infectious individuals). R_t can also be reduced due to the depletion of susceptible individuals whether through extensive transmission or through the immunization of susceptible individuals³².

The serial interval is the interval between symptom onset in an index case and symptom onset in a secondary case infected by that index case³³.

The generation time is the interval between infection of an index case and infection of a secondary case infected by that index case. The serial interval is more frequently estimated than the generation time and is often assumed to be the same duration as the generation time³⁴.

Delay distributions

Symptom onset to hospitalization (also referred to as onset to clinical assessment): The interval between symptom onset and hospitalization.

Hospital admission to day of first blood sample: The interval between admission to hospital or medical facility for treatment of EVD and when a biological sample is collected for diagnosis.

Symptom onset to recovery/discharge: The interval between symptom onset and recovery or hospital discharge.

Symptom onset to death: The interval between symptom onset and death.

Duration of admission (survivors)—hospitalization to discharge: The interval between admission to a hospital or medical facility for treatment of EVD and discharge from the facility.

Duration of admission (fatal cases)—hospitalization to death: The interval between admission to a hospital or medical facility for treatment of EVD and death.

Data Records

The data from this analysis are summarized in two types of data format. Four data tables detail the methods and parameter estimates from each study included in our review. Our data tables:

Table S1: *Human Outbreaks of Ebola Zaire, Ebola Sudan and Ebola Bundibugyo from 1976* presents compiled data on the year and location of the each human outbreak, the Ebola Virus causing the outbreak and number of cases reported (Data Citation 1).

Table S2: *Parameter Estimates by Outbreak* presents a comprehensive list of parameter estimates, including incubation period distribution, reproduction number, serial interval distribution, generation time distribution, delay distributions, and CFR by Ebola virus and study (Data Citation 2).

Table S3: *Parameter estimates for the ongoing EVD outbreak in West Africa* presents published estimates of delay distributions and CFR for the ongoing outbreak in West Africa (Data Citation 3).

Table S4: *Risk factors for EVD and Marburg infection* presents published results from outbreak (Data Citation 4).

Using these four tables, we then summarized the parameter database in six tables and two figures presented in this article. The parameters estimated for *Ebola Zaire*, *Ebola Sudan* and *Ebola Bundibugyo* outbreaks, including the incubation period distribution, serial interval distribution, R_0 , delay distributions and CFR, are shown in Tables 3 (available online only), 4 (available online only), 5, respectively. Parameter estimates for the ongoing outbreak in West Africa are summarized in Table 6 (available online only) and for Marburg outbreaks are presented in a single table (Table 7). Risk factors for Ebola and Marburg infection are summarized in Table 8 (available online only). Estimates of the incubation period distribution and CFR are presented in Figs 1 and 2, respectively.

Technical Validation

Incubation period distribution

The incubation period distribution of EVD has been estimated for past EVD outbreaks (Fig. 1 and Tables 3 (available online only), 4 (available online only), 5; minimum sample size $n=5$, maximum sample size $n=1,798$). The mean (or median) incubation period (Fig. 1), for the different Ebola viruses

Parameter Estimate	Estimate
Incubation Period Distribution (days) (mean, (95% CI), median, (range)) *	6.3 (5.2, 7.3), Med = 7 (2–20)
Delay Distributions (days)	
Symptom onset to...	
... hospitalization	3.5
<i>Roddy et al. (median, (range), n)¹⁹</i>	Med = 3.5 (0–8), n = 26
... death (range of medians)	9–10
<i>Roddy et al. (median, (range), n)¹⁹</i>	Med = 9 (3–20), n = 11
<i>Wamala et al. (median, (range), n)⁴⁷</i>	Med = 10 (3–21), n = (NP)
...recovery	10
<i>Wamala et al. (median, (range), n)⁴⁷</i>	Med = 10 (2–26), n = (NP)
Case Fatality Rate † (range of estimates)	
<i>MacNeil et al. (estimate, n, year of outbreak)⁴⁶</i>	0.40, n = 43 [‡] , 2007
<i>Wamala et al. (estimate, n, year of outbreak)⁴⁷</i>	0.34, n = 116, 2007
<i>Roddy et al. (estimate, n, year of outbreak)¹⁹</i>	0.42, n = 26 (hospitalized confirmed), 2007–08

Table 5. Parameter Estimates for *Ebola Bundibugyo*. Med = median; (NP) = Not Provided. *See Fig. 1 for individual estimates. †See Fig. 2 for CFR estimates. ‡Confirmed cases only.

Parameter	Estimate
Generation Time Distribution (days) (mean, 95% CI, s.d., n) ^{*55}	9 (8.2, 10), 5.4, n = 374
R_0 (estimate, 95% CI)	1.59 (1.53, 1.66)
Delay Distributions (days)	
Symptom onset to death (range of medians)	
<i>Ajelli & Merler (median, range, n)⁵⁵</i>	Med = 7 (5–9), n = 329
<i>Colebunders et al. (median, range, n)⁵⁷</i>	Med = 8 (2–16), n = 40
Case Fatality Rate † (range of estimates)	
<i>Ajelli & Merler (estimate, 95% CI, n, year of outbreak)⁵⁵</i>	0.88 (0.84–0.91), n = 374, 2005
<i>Bausch et al. (estimate, n, year of outbreak)⁵⁶</i>	0.83, n = (NP), 1998
<i>Colebunders et al. (estimate, n, year of outbreak)⁵⁷</i>	0.78, n = 77, 1998

Table 7. Parameter Estimates for Marburg. Med = median; s.d. = standard deviation; (NP) = Not Provided. *Authors refer to generation time, but have estimated the serial interval and assumed serial interval is the same as generation time. †See Fig. 2 for CFR estimates.

ranged from 3.35 to 12.7 days (range 1–21 days), excluding an extreme outlier³⁵. Central estimates for the incubation period distribution were between 5.3–12.7 days (range 1–21 days) for *Ebola Zaire*^{5,6,16,17,36–43}, 3.35–12 days (range 1–16 days) for *Ebola Sudan*^{1,44,45}, and 6.3–7 days (range 2–20 days) for *Ebola Bundibugyo*^{46,47}.

The mean incubation period for the ongoing Ebola outbreak in West Africa has been estimated to be between 9–12 days (Table 6 (available online only))^{16,17,41,48}. The range of incubation periods observed in past EVD outbreaks supports the policy of contact tracing for 21 days following contact with an EVD patient. An outbreak is officially declared over after no new cases are identified 42 days (2 times the 21-day maximum incubation period) after the last EVD case is found.

Case fatality rate (CFR)

In Fig. 2 and Tables 3 (available online only), 4 (available online only), 5, we reprint the estimated CFR for each Ebola outbreak (by virus) and for Marburg virus. The *Ebola Zaire* virus is the most lethal with an overall estimated CFR ranging from 69 to 88%^{2,5,25,38,43,49,50} (Table 3 (available online only)). The CFR of outbreaks due to *Ebola Sudan* virus ranged from 53 to 69%^{1,24,51–53} (Table 4 (available online only)), and the CFR of outbreaks due to *Ebola Bundibugyo* ranged from 34 to 42%^{19,46,47} (Table 5). For the ongoing outbreak in West Africa due to *Ebola Zaire*, the estimated CFR, as measured among confirmed and probable cases with definitive outcome (recovered or fatal), is approximately 70%, and varies little among

Figure 1. Estimates of the incubation period distribution by virus, year of outbreak and study. The dots represent the mean or median estimate and the lines illustrate the range, for all studies, with the exception of MacNeil *et al.*⁴⁶ and WHO Ebola Response Team (ERT) 2015¹⁷ (fitted) where the line represents the 95% CI for the estimate. Chowell *et al.*⁴⁴, Eichner *et al.*⁴⁰, WHO ERT 2014 (multi-day observed)¹⁶ and Lekone and Finkenstädt⁴² provide standard deviation (s.d.).

Figure 2. Overall case fatality rate (CFR) for Ebola by virus and Marburg virus; we include only those outbreaks that have been declared over. Outbreaks with fewer than 10 fatal patients were excluded from this figure. For each outbreak, the bars represent the rate of fatal (dark color) and recovered (light color) patients. For country specific information see Table 1. The source of each estimate is denoted by the reference number at the top of each bar.

the three most affected countries (Guinea, Liberia and Sierra Leone; Table 6 (available online only) and Data Citation 2)³⁸. The CFR among EVD cases reported by Nigeria ($n=20$) was 40%⁵⁴. A second, unrelated EVD outbreak occurred in Équateur province, DRC between July and October 2014 resulting in 69 confirmed and probable cases with a CFR of 74%⁴⁹. The CFR for Marburg is approximately 80%^{55–57}.

R_0 and R_t

Looking at past outbreaks, estimates of R_0 for *Ebola Zaire* ranged from 1.4–4.7^{35,42,44,58–60} (Table 3 (available online only) and Data Citation 2), and for *Ebola Sudan* ranged from 1.3–2.7^{44,58–60} (Table 4 (available online only)). R_0 has not been estimated for *Ebola Bundibugyo*.

In the ongoing outbreak in West Africa, estimates of R_0 and R_t have been estimated for all countries combined, as well as separately for Guinea, Liberia, Nigeria and Sierra Leone^{16,30,36,41,48,54,61–69}. All estimates of R_t are provided in Table 6 (available online only) and Data Citation 2 and Data Citation 3. Gomes *et al.*⁶² reported several all-country R_0 estimates (means ranging 1.8–2.1), depending on model choice and assumptions. Fisman *et al.*³⁰ reported all-country and country-specific R_0 estimates depending on assumptions including action taken to mitigate infection. For the most part, R_0 estimates for Guinea, Liberia, and Sierra Leone ranged from 1.2 to 2.5 with the striking exception of the Fisman *et al.*³⁰ R_0 estimate of 8.3 for Sierra Leone. Nishiura and Chowell⁶⁵ estimated R_t fluctuating around 1 for Guinea, 1.7 for Liberia and 1.4 for Sierra Leone. The WHO Ebola Response Team¹⁶ estimated R_t for Guinea (ranging from 1.6 to 2.0), for Liberia (ranging from 1.4 to 1.6) and for Sierra Leone (ranging from 1.3 to 1.5).

Several groups have also estimated R_0 for specific geographic areas within the region (full details in Table 6 (available online only) and Data Citation 2). For example, Faye *et al.* estimated R_0 for cases occurring in Conakry, Guinea at the start of the outbreak ($n=193$)⁴¹ as 1.7 (95% CI 1.2, 2.3); whereas Lewnard *et al.*⁶⁴ estimated R_0 for EVD cases in Montserrado, Liberia as of October 2014 ($R_0=2.5$ (2.4, 2.6)).

Serial interval distribution

The serial interval, defined as the time interval between symptom onset in an index case and symptom onset in a secondary case infected by that index case, has been infrequently estimated due to the paucity of data on epidemiologically linked pairs of index and secondary cases. For *Ebola Zaire* (Table 3 (available online only)), the mean serial interval was estimated to be 10–16.1 days^{5,49,60,70}. In the ongoing outbreak in West Africa, the mean serial interval has been estimated to be approximately 14–15 days^{16,17,30,41} (Table 6 (available online only)).

Generation time distribution

Closely related to the serial interval, the generation time is defined as the time interval between infection of an index case and infection of a secondary case infected by that index case. As such, the generation time distribution nearly always needs to be inferred indirectly from serial interval observations and knowledge of the incubation period distribution. We found one such estimate of the mean generation time for Marburg of 9 days (95% CI 8.2, 10.0)⁵⁵.

Delay distributions

For *Ebola Zaire*, including the ongoing outbreak, the mean time from symptom onset to hospitalization (Table 3 (available online only) and Table 6 (available online only)), ranged from 3.2 to 5.3 days^{5,16,17,20,38,41,48}, whereas the mean time from symptom onset to death ranged from 6 to 10.1 days^{5,17,25,37–39,41,49,61}. For *Ebola Sudan* (Table 4 (available online only)), the mean time from symptom onset to hospitalization was 2 days (range 0–8)⁵¹ and the median time from symptom onset to death was 9 days (range 5–15)²⁴, respectively. The mean time from hospitalization to discharge for *Ebola Sudan* ranged from 8 to 10 days^{51,53} whereas the mean time from hospitalization to death was 6.1 days (range 2–13)⁵¹. For *Ebola Bundibugyo* (Table 5), the median time from symptom onset to hospitalization was 3.5 days (range 0–8)¹⁹ and the median time from symptom onset to death was 9–10 days (range 3–21 days)^{19,47}.

Risk for developing EVD

Risk factors for human-to-human transmission of EVD or Marburg were evaluated from comparison of the exposures, behaviors and practices in cases compared to controls (including unaffected controls, defined to be suspected cases but negative serologic test results) and were described using a prevalence proportion ratio, an odds ratio or a relative risk (and the corresponding confidence interval). Significant risk factors associated with developing EVD are reported in Table 8 (available online only) and Data Citation 4 and include direct physical contact (sharing a bed, touching a cadaver or funeral preparations for an EVD patient, nursing care and contact with bodily fluids) and non-physical contact (sharing a meal, contact with a hospital where EVD patients were treated)^{24,39,45,47,56,71}.

Usage Notes

The data presented in this review summarize estimates of the epidemiological parameters of EVD and Marburg. These results can facilitate parameterization and sensitivity analysis of transmission models examining surveillance, control and treatment strategies. The results can also inform epidemiological

studies investigating human-to-human transmission during Ebola and Marburg outbreaks, deepening our understanding of the transmission process.

The number of parameters estimated for each outbreak has generally increased with time (Table 2 (available online only)). While the incubation period distribution was consistently assessed, R_0 has increasingly been estimated, most notably with the ongoing outbreak in West Africa (Table 6 (available online only) and Data Citation 2). Fig. 1 shows the central estimates and ranges for the different studies that estimated the incubation period distribution for EVD outbreaks. While there are small differences in the central estimates of the incubation period distribution of the four Ebola viruses, the ranges around the mean or median are consistent, with a maximum of ≤ 21 days. Current EVD guidance states that EVD has an incubation period of 2–21 days, which is the basis for the recommended duration of contact tracing of 21 days^{26,27}. This is supported by the findings in our review.

Figure 2 shows CFR for different *Ebola Zaire*, *Ebola Sudan*, *Ebola Bundibugyo* and Marburg outbreaks. While the CFR for Ebola and Marburg are high (compared to other infectious diseases), outbreaks caused by *Ebola Zaire* and *Ebola Sudan* have experienced the highest CFR amongst these three Ebola viruses causing outbreaks in humans^{1,2,5,19,24,25,38,43,46,47,50–53,72–76}. The estimated CFR for the ongoing outbreak in West Africa, due to *Ebola Zaire*, is approximately 70%^{16,17,36}, which falls within the range of CFRs for past outbreaks due to this virus^{2,5,25,38,43,50}.

Figure 2 also illustrates that recent CFR estimates for *Ebola Zaire* remain comparable to those observed in the 1970s. While there are ongoing efforts to develop medical treatments for EVD, treatment remains mainly supportive. The massive scale of the ongoing outbreak has highlighted the urgent need to develop new treatments and to fast track the use of experimental medical interventions⁷⁷.

The transmission potential, as measured by R_0 , is fairly consistent among the three Ebola viruses, ranging from approximately >1 to 4 (also mentioned in ref. 78). Previously, EVD typically affected villages in remote areas of central Africa^{35,38,42,44,58,59}, and while devastating in these areas, the populations that are at risk are generally limited in number. The ongoing EVD outbreak had circulated for at least three months prior to discovery^{22,79} which allowed spread of the virus to go unchecked while it infected people in an area of Guinea that shares borders with Sierra Leone and Liberia. Recent experience in Nigeria, has shown that an Ebola virus with $R_0 > 1$, even in a population of over 20 million, can be controlled with vigorous application of control methods^{49,54}.

Differences in estimates of R_0 and R_t are likely, at least in part, to be the result of the quality of data available and the inferential method. The focus on R_0 estimation together with serial interval estimates may reflect a shift from data collection purely for surveillance to recognition of the epidemiological value of such data.

The specific factors that result in an EVD outbreak have been under investigation since the emergence of this virus and include examination of human and susceptible non-human populations living in close proximity with each other in remote areas of central Africa. Recent investigations into the first cases of the ongoing outbreak found that the outbreak may have begun in Meliandou, Guinea in a village where the inhabitants frequently came in contact with fruit bats in a hollowed out tree⁸⁰. Although the current focus is on limiting human-to-human transmission and treating the infected, the challenging underlying factors that led to this large outbreak in West Africa will require long-term investments to improve both health care and surveillance for infectious diseases.

Our dataset is the most complete collection of published epidemiological parameter estimates from EVD outbreaks available at the time of writing and provides an evidence-based foundation for both retrospective analyses and responses to future outbreaks.

References

1. WHO International Study Team. Ebola haemorrhagic fever in Sudan, 1976. *B World Health Organ* **56**, 247–270 (1978).
2. International Commission. Ebola haemorrhagic fever in Zaire, 1976. *B World Health Organ* **56**, 271–293 (1978).
3. Bres, P. The epidemic of Ebola haemorrhagic fever in Sudan and Zaire, 1976: introductory note. *B World Health Organ* **56**, 245 (1978).
4. Breman, J. *et al.* in *Proceedings of the international colloquium on Ebola virus infections and other haemorrhagic fevers*, ed. Pattyn S. R.) 85–97 (Elsevier/North Holland Biomedical Press, 1978).
5. Khan, A. S. *et al.* The reemergence of Ebola hemorrhagic fever, Democratic Republic of the Congo, 1995. *Commission de Lutte contre les Epidemies a Kikwit. J. Infect. Dis.* **179**, S76–S86 (1999).
6. Georges, A. J. *et al.* Ebola hemorrhagic fever outbreaks in Gabon, 1994–1997: epidemiologic and health control issues. *J. Infect. Dis.* **179**, S65–S75 (1999).
7. CDC. Outbreaks Chronology: Ebola Virus Disease. <http://www.cdc.gov/vhf/ebola/outbreaks/history/chronology.html> (2014).
8. Kuhn, J. H. Filoviruses A compendium of 40 years of epidemiological, clinical, and laboratory studies. *Arch. Virol. Suppl.* **20**, 13–360 (2008).
9. Mylne, A. *et al.* A comprehensive database of the geographic spread of past human Ebola outbreaks. *Sci.Data* **1**, 140042 (2014).
10. Miranda, M. *et al.* Epidemiology of Ebola (subtype Reston) virus in the Philippines, 1996. *J. Infect. Dis.* **179**, S115–S119 (1999).
11. Le Guenno, B. *et al.* Isolation and partial characterisation of a new strain of Ebola virus. *The Lancet* **345**, 1271–1274 (1995).
12. Leroy, E. M. *et al.* Fruit bats as reservoirs of Ebola virus. *Nature* **438**, 575–576 (2005).
13. Pourrut, X. *et al.* Spatial and temporal patterns of Zaire ebolavirus antibody prevalence in the possible reservoir bat species. *J. Infect. Dis.* **196**, S176–S183 (2007).
14. Pourrut, X. *et al.* The natural history of Ebola virus in Africa. *Microbes and infection* **7**, 1005–1014 (2005).
15. Bermejo, M. *et al.* Ebola outbreak killed 5000 gorillas. *Science* **314**, 1564 (2006).
16. WHO Ebola Response Team. Ebola virus disease in West Africa—the first 9 months of the epidemic and forward projections. *N. Engl. J. Med.* **371**, 1481–1495 (2014).

17. WHO Ebola Response Team. West African Ebola epidemic after one year—slowing but not yet under control. *N. Engl. J. Med.* **372**, 584–587 (2015).
18. Feldmann, H., Sanchez, A., Geisbert, T. W. in *Fields Virology*, eds. Knipe D. M. & Howley P. M. (Lippincott, Williams and Wilkins, 2013).
19. Roddy, P. *et al.* Clinical manifestations and case management of Ebola haemorrhagic fever caused by a newly identified virus strain, Bundibugyo, Uganda, 2007–2008. *PLoS One* **7**, e52986 (2012).
20. Rowe, A. K. *et al.* Clinical, virologic, and immunologic follow-up of convalescent Ebola hemorrhagic fever patients and their household contacts, Kikwit, Democratic Republic of the Congo. Commission de Lutte contre les Epidemies a Kikwit. *J. Infect. Dis.* **179**, S28–S35 (1999).
21. Schieffelin, J. S. *et al.* Clinical illness and outcomes in patients with Ebola in Sierra Leone. *N. Engl. J. Med.* **371**, 2092–2100 (2014).
22. Baize, S. *et al.* Emergence of Zaire Ebola virus disease in Guinea. *N. Engl. J. Med.* **371**, 1418–1425 (2014).
23. Leroy, E. M. *et al.* Human Ebola outbreak resulting from direct exposure to fruit bats in Luebo, Democratic Republic of Congo, 2007. *Vector Borne Zoonotic Dis.* **9**, 723–728 (2009).
24. Baron, R. C., McCormick, J. B. & Zubeir, O. A. Ebola virus disease in southern Sudan: hospital dissemination and intrafamilial spread. *B World Health Organ.* **61**, 997–1003 (1983).
25. Nkoghe, D., Kone, M. L., Yada, A. & Leroy, E. A limited outbreak of Ebola haemorrhagic fever in Etoumbi, Republic of Congo, 2005. *Trans. R. Soc. Trop. Med. Hyg.* **105**, 466–472 (2011).
26. WHO Regional Office for Africa. *Contact tracing during an outbreak of Ebola virus disease* <http://www.who.int/csr/resources/publications/ebola/contact-tracing/en/> (2014).
27. World Health Organization. Fact Sheet N 103. <http://www.who.int/mediacentre/factsheets/fs103/en/> (2014).
28. Anderson, R. M. & May, R. M. *Infectious Diseases of Humans* (Oxford University Press, 1992).
29. Keeling, M. J. & Rohani, P. *Modeling Infectious Diseases in Humans and Animals*. (Princeton University Press, 2008).
30. Fisman, D., Khoo, E. & Tuite, A. Early epidemic dynamics of the West African 2014 Ebola outbreak: estimates derived with a simple two-parameter model. *PLoS Curr. Outbreaks* **6**, 1–13 (2014).
31. Heesterbeek, J. A. A brief history of R0 and a recipe for its calculation. *Acta Biotheor.* **50**, 189–204 (2002).
32. Nishiura, H. & Chowell, G. in *Mathematical and Statistical Estimation Approaches in Epidemiology* 103–121 (Springer, 2009).
33. Fine, P. E. The interval between successive cases of an infectious disease. *Am. J. Epidemiol.* **158**, 1039–1047 (2003).
34. Vink, M. A., Bootsma, M. C. & Wallinga, J. Serial intervals of respiratory infectious diseases: a systematic review and analysis. *Am. J. Epidemiol.* **180**, 865–875 (2014).
35. Ndanguza, D., Tchuente, J. & Haario, H. Statistical data analysis of the 1995 Ebola outbreak in the Democratic Republic of Congo. *Afrika Matematika* **24**, 55–68 (2013).
36. Althaus, C. L. Estimating the reproduction number of Ebola Virus (EBOV) during the 2014 outbreak in West Africa. *PLoS Curr. Outbreaks* **6**, 1–11 (2014).
37. Bwaka, M. A. *et al.* Ebola hemorrhagic fever in Kikwit, Democratic Republic of the Congo: clinical observations in 103 patients. *J. Infect. Dis.* **179**, S1–S7 (1999).
38. Camacho, A. *et al.* Potential for large outbreaks of Ebola virus disease. *Epidemics* **9**, 70–78 (2014).
39. Dowell, S. F. *et al.* Transmission of Ebola hemorrhagic fever: a study of risk factors in family members, Kikwit, Democratic Republic of the Congo, 1995. *J. Infect. Dis.* **179**, S87–S91 (1999).
40. Eichner, M., Dowell, S. F. & Firese, N. Incubation period of ebola hemorrhagic virus subtype Zaire. *Osong Public Health Res. Perspect* **2**, 3–7 (2011).
41. Faye, O. *et al.* Chains of transmission and control of Ebola virus disease in Conakry, Guinea, in 2014: an observational study. *Lancet Infect. Dis.* **15**, 320–326 (2015).
42. Lekone, P. E. & Finkenstädt, B. F. Statistical inference in a stochastic epidemic SEIR model with control intervention: Ebola as a case study. *Biometrics* **62**, 1170–1177 (2006).
43. Ndambi, R. *et al.* Epidemiologic and clinical aspects of the Ebola virus epidemic in Mosango, Democratic Republic of the Congo, 1995. *J. Infect. Dis.* **179**, S8–S10 (1999).
44. Chowell, G., Hengartner, N. W., Castillo-Chavez, C., Fenimore, P. W. & Hyman, J. M. The basic reproductive number of Ebola and the effects of public health measures: the cases of Congo and Uganda. *J. Theor. Biol.* **229**, 119–126 (2004).
45. Francesconi, P. *et al.* Ebola hemorrhagic fever transmission and risk factors of contacts, Uganda. *Emerg. Infect. Dis.* **9**, 1430–1437 (2003).
46. MacNeil, A. *et al.* Proportion of deaths and clinical features in Bundibugyo Ebola virus infection, Uganda. *Emerg. Infect. Dis.* **16**, 1969–1972 (2010).
47. Wamala, J. F. *et al.* Ebola hemorrhagic fever associated with novel virus strain, Uganda, 2007–2008. *Emerg. Infect. Dis.* **16**, 1087–1092 (2010).
48. Rivers, C. M., Lofgren, E. T., Marathe, M., Eubank, S. & Lewis, B. L. Modeling the impact of interventions on an epidemic of Ebola in Sierra Leone and Liberia. *PLoS Curr. Outbreaks* **6**, 1–24 (2014).
49. Maganga, G. D. *et al.* Ebola virus disease in the Democratic Republic of Congo. *N Engl. J. Med.* **371**, 2083–2091 (2014).
50. Sadek, R. F., Khan, A. S., Stevens, G., Peters, C. J. & Ksiazek, T. G. Ebola hemorrhagic fever, Democratic Republic of the Congo, 1995: determinants of survival. *J. Infect. Dis.* **179**, S24–S27 (1999).
51. Borchert, M. *et al.* Ebola haemorrhagic fever outbreak in Masindi District, Uganda: outbreak description and lessons learned. *BMC Infect. Dis.* **11**, 357 (2011).
52. Lamunu, M. *et al.* Containing a haemorrhagic fever epidemic: the Ebola experience in Uganda (October 2000–January 2001). *Int. J. Infect. Dis.* **8**, 27–37 (2004).
53. Okware, S. I. *et al.* An outbreak of Ebola in Uganda. *Trop. Med. Int. Health* **7**, 1068–1075 (2002).
54. Fasina, F. O. *et al.* Transmission dynamics and control of Ebola virus disease outbreak in Nigeria, July to September 2014. *Euro Surveill* **19**, 20920 (2014).
55. Ajelli, M. & Merler, S. Transmission potential and design of adequate control measures for Marburg hemorrhagic fever. *PLoS One* **7**, e50948 (2012).
56. Bausch, D. G. *et al.* Risk factors for Marburg hemorrhagic fever, Democratic Republic of the Congo. *Emerg. Infect. Dis.* **9**, 1531–1537 (2003).
57. Colebunders, R. *et al.* Marburg hemorrhagic fever in Durba and Watsa, Democratic Republic of the Congo: clinical documentation, features of illness, and treatment. *J. Infect. Dis.* **196**, S148–S153 (2007).
58. Ferrari, M. J., Bjornstad, O. N. & Dobson, A. P. Estimation and inference of R0 of an infectious pathogen by a removal method. *Math Biosci.* **198**, 14–26 (2005).
59. Legrand, J., Grais, R. F., Boelle, P. Y., Valleron, A. J. & Flahault, A. Understanding the dynamics of Ebola epidemics. *Epidemiol. Infect.* **135**, 610–621 (2007).
60. White, L. F. & Pagano, M. A likelihood-based method for real-time estimation of the serial interval and reproductive number of an epidemic. *Stat. Med.* **27**, 2999–3016 (2008).

61. Althaus, C. L., Low, N., Musa, E. O., Shuaib, F. & Gsteiger, S. *Ebola Virus Disease Outbreak in Nigeria: Transmission Dynamics and Rapid Control. Report No. 2167-9843*. (PeerJ PrePrints, 2015).
62. Gomes, M. F. *et al.* Assessing the international spreading risk associated with the 2014 west African ebola outbreak. *PLoS Curr. Outbreaks* **6**, 1–23 (2014).
63. Khan, A., Naveed, M., Dur, E. A. M. & Imran, M. Estimating the basic reproductive ratio for the Ebola outbreak in Liberia and Sierra Leone. *Infect. Dis. Poverty* **4**, 13 (2015).
64. Lewnard, J. A. *et al.* Dynamics and control of Ebola virus transmission in Montserrado, Liberia: a mathematical modelling analysis. *Lancet Infect. Dis.* **14**, 1189–1195 (2014).
65. Nishiura, H. & Chowell, G. Early transmission dynamics of Ebola virus disease (EVD), West Africa, March to August 2014. *Euro Surveill* **19**, 1–6 (2014).
66. Towers, S., Patterson-Lomba, O. & Castillo-Chavez, C. Temporal variations in the effective reproduction number of the 2014 west Africa ebola outbreak. *PLoS Curr. Outbreaks* **6**, 1–13 (2014).
67. Volz, E. & Pond, S. Phylodynamic analysis of Ebola virus in the 2014 Sierra Leone epidemic. *PLoS Curr. Outbreaks* **10**, 1–19 (2014).
68. Webb, G. *et al.* A model of the 2014 ebola epidemic in west Africa with contact tracing. *PLoS Curr. Outbreaks* **7**, 1–17 (2015).
69. White, R. A. *et al.* Projected treatment capacity needs in Sierra Leone. *PLoS Curr. Outbreaks* **7**, 1–28 (2015).
70. Muyembe, T. & Kipasa, M. Ebola haemorrhagic fever in Kikwit, Zaire. *The Lancet* **345**, 1448 (1995).
71. Bertherat, E., Renaut, A., Nabias, R., Dubreuil, G. & Georges-Courbot, M. C. Leptospirosis and Ebola virus infection in five gold-mining villages in northeastern Gabon. *Am. J. Trop. Med. Hyg.* **60**, 610–615 (1999).
72. Formenty, P. *et al.* Outbreak of Ebola hemorrhagic fever in the Republic of the Congo, 2003: a new strategy? *Med. Trop. (Mars)* **63**, 291–295 (2003).
73. Lefebvre, A. *et al.* Case fatality rates of Ebola virus diseases: a meta-analysis of World Health Organization data. *Med. Mal. Infect* **44**, 412–416 (2014).
74. World Health Organization. Ebola hemorrhagic fever—South Africa. *Weekly Epidemiological Record* **71**, 359 (1996).
75. World Health Organization. Outbreak(s) of Ebola haemorrhagic fever, Congo and Gabon, October 2001–July 2002. *Weekly Epidemiological Record* **78**, 223–225 (2003).
76. Yamin, D. *et al.* Effect of Ebola progression on transmission and control in Liberia. *Ann. Intern. Med.* **162**, 11–17 (2015).
77. World Health Organization. *Consultation on potential Ebola therapies and vaccines* <http://www.who.int/mediacentre/events/meetings/2014/ebola-interventions/en/> (2014).
78. House, T. Epidemiological dynamics of Ebola outbreaks. *eLife* **3**, e03908 (2014).
79. Bausch, D. G. & Schwarz, L. Outbreak of ebola virus disease in Guinea: where ecology meets economy. *PLoS Negl. Trop. Dis.* **8**, e3056 (2014).
80. Mari Saéz, A. *et al.* Investigating the zoonotic origin of the West African Ebola epidemic. *EMBO Molecular Medicine* **7**, 17–23 (2015).

Data Citations

1. Van Kerkhove, M., Bento, A. I., Mills, H. L., Ferguson, N. M. & Donnelly, C. A. *Figshare* <http://dx.doi.org/10.6084/m9.figshare.1381874> (2015).
2. Van Kerkhove, M., Bento, A. I., Mills, H. L., Ferguson, N. M. & Donnelly, C. A. *Figshare* <http://dx.doi.org/10.6084/m9.figshare.1381876> (2015).
3. Van Kerkhove, M., Bento, A. I., Mills, H. L., Ferguson, N. M. & Donnelly, C. A. *Figshare* <http://dx.doi.org/10.6084/m9.figshare.1381877> (2015).
4. Van Kerkhove, M., Bento, A. I., Mills, H. L., Ferguson, N. M. & Donnelly, C. A. *Figshare* <http://dx.doi.org/10.6084/m9.figshare.1381875> (2015).

Acknowledgements

The authors would like to acknowledge the Medical Research Council, the Bill and Melinda Gates Foundation, the Wellcome Trust, the Health Protection Research Units of the National Institute for Health Research, and the European Union Seventh Framework Programme [FP7/2007–2013] under agreement Grant Agreement nu278433-PREDEMICS for funding.

Author Contributions

M.V.K., A.I.B. and H.L.M. conducted the literature review and extracted relevant parameters. M.V.K. and A.I.B. drafted the manuscript. M.V.K., A.I.B., H.L.M., N.M.F. and C.A.D. reviewed and edited versions of the manuscript. All authors agree with the conclusions of the manuscript.

Additional Information

Tables 2, 3, 4, 6 and 8 are only available in the online version of this paper.

Competing financial interests: The authors declare no competing financial interests.

How to cite this article: Van Kerkhove, M. D. *et al.* A review of epidemiological parameters from Ebola outbreaks to inform early public health decision-making. *Sci. Data* **2**:150019 doi: 10.1038/sdata.2015.19 (2015).

This work is licensed under a Creative Commons Attribution 4.0 International License. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in the credit line; if the material is not included under the Creative Commons license, users will need to obtain permission from the license holder to reproduce the material. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0>

Metadata associated with this Data Descriptor is available at <http://www.nature.com/sdata/> and is released under the CC0 waiver to maximize reuse.