
1 Introduction ... 1
1.1 Thematic Background .. ' 1
1.2 Methods, Structure and Objectives .. 3

1.2.1 Methods... 3
1.2.2 Structure ... 4
1.2.3 Objectives ... 6

2 The Severe Acute Respiratory Syndrome Corona Virus T\pe 2 9
2.1 Worldwide Incidence of the Novel Corona Virus 9
2.2 Aetiology and Transmission Paths .. 18
2.3 Disease Process and Symptomatology ... 21

2.3.1 Progression of the Corona Virus Disease 2019 22
2.3.2 Symptoms of the Corona Virus Disease 2019 24

2.4 Policies of Containing the Corona Virus Disease 2019................ 26
2.4.1 Clinical Diagnosis .. 26
2.4.2 Governmental Measures in Sweden and Germany 29
2.4.3 The Stringency Index .. 33
2.4.4 Vaccines and Vaccination Strategies 34
2.4.5 Mutations .. 40

2.5 Lethality in Corona Virus Disease 2019 Cases 43
2.5.1 Case-fatality in Corona Virus Disease 2019 Cases 44
2.5.2 Uncertainty in Case-fatality Computations 51
2.5.3 Excess Mortality .. 58

3 The SIR Model in Epidemic Modelling .. 65
3.1 The Basic SI R Model .. 66

3.1.1 Definition of the Basic SIR Model 66

v

http://d-nb.info/1242109307

vi Contents

3.1.2 Maximum number of infections in the Basic SIR
Model .. 70

3.1.3 Incidence Rates .. 72
3.2 Simple Enhancements to the Basic SIR Model 73

3.2.1 SIRD Model .. 74
3.2.2 SEIR Model .. 74
3.2.3 SEIS Model .. 75
3.2.4 Stages Related to Disease Progression and Control

Strategies.. 75

4 The SARS-CoV-2- tted SEIR Model... 79
4.1 Differences to the Basic SIR Model and Model

Assumptions .. 80
4.2 Compartments and Transitions in the SARS-CoV-2-fitted

SIR Model .. 81
4.2.1 Sojourn Times .. 82
4.2.2 Distributions of the Incubation Period

and the Serial Interval ... 83
4.2.3 The Susceptible Compartments... 87
4.2.4 The Exposed Compartments ... 89
4.2.5 The Asymptomatic Infectious Compartments 91
4.2.6 The Symptomatic Compartments 91
4.2.7 The Hospitalized Compartment 94
4.2.8 The Intensive Care Unit Compartment 94
4.2.9 The Recovered Compartment ... 95
4.2.10 The Compartment of Deceased Individuals 98
4.2.11 The Compartment of Vaccinated Individuals 98
4.2.12 Overview of Compartments... 102

4.3 Transmission in the SARS-CoV-2-fitted Model 104
4.3.1 Transmission Risk .. 104
4.3.2 Contact, Quarantine and Isolation Rates 109
4.3.3 Transmission Rates ... 114
4.3.4 Time Delay .. 117

5 Model Spec! cations .. 121
5.1 Model Variants ... 122

5.1.1 Exclusion of Quarantine or the Quarantine
Compartment .. 122

5.1.2 Pooling of Isolated and not Isolated Compartments 123
5.1.3 Exclusion of Unconfirmed Infected Cases 123

Contents vii

5.1.4 Pooling of Infected Compartments................................... 124
5.2 Systems of Ordinary Differential Equations 125

5.2.1 Formulation of the Initial Value Problem 125
5.2.2 The SVIHCDR Model and the SVAtljHCDR

Model ... 126
5.2.3 The SARS-CoV-2-fitted Model... 130
5.2.4 Age Group Model .. 132

5.3 Reproduction Numbers .. 136

6 Parameter Estimation in MATLAB .. 145
6.1 Problem Formulation and Implementation Process 146

6.1.1 The Nonlinear Least Squares Approach
to Compartment Models.. 147

6.1.2 The Implementation Process .. 150
6.2 Parameter Definitions and Bounds .. 151

6.2.1 Parameters in the SIHCDR Model 151
6.2.2 Parameters in the SV ID Age Group Model 160

6.3 Compartment Size Predictions with the SIHCDR Model 162
6.3.1 Prediction of the Second Wave ... 164
6.3.2 Prediction of the Third Wave ... 172

6.4 Compartment Size Predictions with the SV ID Age Group
Model ... 196

6.5 Application of Non-Standard Solvers ... 203
6.5.1 Definition of Nonstandard Finite Difference

Schemes ... 204
6.5.2 Implementation of a Nonstandard Finite Difference

Scheme for the SIHCDR Model 208

7 Markov Chain Epidemic Models ... 215
7.1 Multi-state Models ... 216
7.2 The Bayesian Inference Approach to Compartment Models 219
7.3 The Metropolis-Hastings Algorithm .. 223

8 Resume ... 225
8.1 Conclusion ... 225
8.2 Future Work... 229

Bibliography... 233

