

Coronaviruses: severe acute respiratory syndrome coronavirus and Middle East respiratory syndrome coronavirus in travelers

Jaffar A. Al-Tawfiq^{d,e}, Alimuddin Zumla^{a,c}, and Ziad A. Memish^{a,b}

Purpose of review

Middle East respiratory syndrome coronavirus (MERS-CoV) is currently the focus of global attention. In this review, we describe virological, clinical, epidemiological features and interim travel advice and guidelines regarding MERS-CoV. We compare and contrast these with the severe acute respiratory syndrome coronavirus (SARS-CoV).

Recent findings

MERS-CoV is a novel β CoV that causes a spectrum of clinical illness from asymptomatic to the rapidly fatal disease mainly in those with comorbid conditions. Epidemiological and genomic studies show zoonotic transmission to humans from camels and possibly bats. In contrast to the SARS-CoV pandemic, very limited global spread of fatal MERS-CoV has occurred outside the Arabian Peninsula. Although mainly currently restricted to Middle Eastern countries, MERS-CoV was reported from at least 10 other countries in Europe, Asia and the United States. All primary cases have been linked to travel to the Middle East. Nosocomial transmission of MERS-CoV has occurred because of poor infection control measures. Specific molecular diagnostic tests are available. Currently, there are no specific drugs for prevention or treatment for MERS-CoV and vaccine development is in the early stages. Advice and guidance for travelers to the Middle East are updated regularly by the World Health Organization (WHO) and the Centers for Disease Control and Prevention (CDC).

Summary

Like SARS-CoV, MERS-CoV threatens global health security. All physicians and travelers to the Middle East should be aware of the new threat caused by MERS-CoV and follow CDC and WHO guidelines. Those who develop ill health during their trip or soon after their return should seek medical care.

Keywords

coronaviruses, MERS-CoV, Middle East, SARS-CoV, travel

INTRODUCTION

Coronaviruses (CoVs) are a group of viruses known to cause mild to severe diseases in humans. The group consists of alpha, beta, gamma, and delta subgroups. Six human CoVs (HCoVs) are known to cause disease in humans: HCoV-229E, HCoV-OC43, HCoV-NL63, HCoV-HKU1, severe acute respiratory syndrome coronavirus (SARS-CoV), and most recently the Middle East respiratory syndrome coronavirus (MERS-CoV) [1]. Both SARS-CoV and MERS-CoV belong to the beta CoVs. SARS-CoV initially emerged in 2003 in China [2] and MERS-CoV was first identified in the Kingdom of Saudi Arabia in 2012 [3]. Whilst MERS-CoV and SARS-CoV share some common virological and clinical features there are several important differences [4^{***}]. Here, we describe virological, clinical, epidemiological

features, and interim travel advice and guidelines for the MERS-CoV, a new threat to travelers to the Middle East. It was first detected in Saudi Arabia in

^aGlobal Centre for Mass Gatherings Medicine, Ministry of Health, ^bCollege of Medicine, Alfaisal University, Riyadh, Kingdom of Saudi Arabia, ^cDepartment of Infection, Division of Infection and Immunity, Centre for Clinical Microbiology, University College London, and NIHR Biomedical Research Centre, University College London Hospitals, London, UK, ^dJohns Hopkins Aramco Healthcare, Dhahran, Kingdom of Saudi Arabia and ^eIndiana University School of Medicine, Indianapolis, Indiana, USA

Correspondence to Professor Ziad A. Memish, MD, FRCP(Can), FRCP(Edin), FRCP(Lond), FACP, Ministry of Health, P.O. Box 54146, Riyadh 11514, Saudi Arabia. Tel: +966 5054 83515; e-mail: zmemish@yahoo.com

Curr Opin Infect Dis 2014, 27:411–417

DOI:10.1097/QCO.000000000000089

KEY POINTS

- Similarities exist between SARS and MERS in relation to the clinical and laboratory data.
- Case fatality rate of MERS was 60% initially and now approaches 30% as more asymptomatic cases are recognized.
- Travel-associated infections with SARS and MERS have occurred, but it seems these are lower with MERS-CoV.

September 2012, and is currently the focus of global attention because of its epidemic potential. We compare and contrast these with the SARS-CoV first detected at the end of 2002 in China and which spread globally via travelers.

INITIAL CASES

SARS-CoV was first reported in 2003 from China, Guangdong Province, and later spread to 37 countries and resulted in 8273 confirmed cases with a case fatality rate of 9% [5]. Outbreaks of atypical pneumonia were reported in Vietnam, Hong Kong, Canada, and Singapore in February–March 2003 [2,6–9]. It was reported that these cases were linked to index patients who stayed on the ninth floor of a hotel in Hong Kong on 21–22 February 2003 [10]. Most of the reported cases occurred in Southeast Asia (China, Hong Kong, Taiwan, Singapore, and Vietnam). In North America, 27 cases were imported into the United States and 251 cases were recorded in Canada [11].

MERS-CoV was first reported from a Saudi Arabian patient in September, 2012, who died from severe respiratory illness in June 2012 [3,12]. The virus was originally known as HCoV-EMC [3], and was subsequently designated as MERS-CoV [13[¶]]. Retrospectively, the first known outbreak was identified in a hospital in Zarqa, Jordan [14[¶],15]. This outbreak was recognized after the identification of the MERS-CoV in September 2012, as two specimens from deceased patients were retrospectively tested positive for MERS-CoV by real-time polymerase chain reaction [15].

Intrafamilial clusters of MERS-CoV infection showed that MERS-CoV infection usually causes mild or asymptomatic infection in these contacts [16,17]. Subsequent studies documented severe disease in family contacts [18[¶]]. Since the emergence of MERS-CoV in 2012, there has been a recent increase in number of cases. In April 2014, there were a total of 145 cases, or 56% of the total cases reported from Saudi Arabia and United Arab Emirates [19].

WHAT ARE THE VIRAL RECEPTORS?

The target of the virus seems to be different between SARS-CoV and MERS-CoV. Although angiotensin-converting enzyme 2 is the host receptor of SARS-CoV [20], dipeptidyl peptidase 4 (DPP4, otherwise known as CD26) was identified as the cellular receptor for MERS-CoV [21,22]. DPP4 homologues are present in a variety of cell lines [23,24].

RISK OF IN-FLIGHT TRANSMISSION

The risk of in-flight transmission of MERS-CoV was calculated to be one new infection in a 5-hour flight in first class, and 15 infections from a ‘super-spreader’ traveling 13 h in an economy class [25]. So far, there has been no confirmed in-flight transmission of MERS-CoV. Two cases of MERS-CoV were reported to be introduced to United States from patients who traveled from Saudi Arabia with no documented in-flight transmission [26[¶]].

The in-flight transmission of SARS was studied in a few reports. In one study of a flight carrying a symptomatic SARS patient, laboratory-confirmed SARS developed in 16 of 119 (13.4%) passengers. Development of SARS was related to the physical proximity to the index patient, SARS was reported in eight of 23 persons seated in the three rows in front of the index patient, and in 10 of the 88 persons seated elsewhere [27]. In a second flight with four symptomatic persons, only one passenger developed illness and no illness was documented in passengers on a third flight with presymptomatic SARS passenger [27]. Two patients were exposed to a SARS patient in flight from Hanoi to Paris [28] and in other instances [29]. Other studies failed to show in-flight transmission [30–32].

CLINICAL PRESENTATIONS, LABORATORY FINDINGS, AND RADIOGRAPHIC PRESENTATION

The incubation period of SARS was calculated to be 4.6 days [33], and that of MERS-CoV to be 5–14 days [34^{¶¶}]. The median time from symptom onset of MERS-CoV patients to hospitalization was 3–4 days and the median time from admission to an ICU and to death was 5 and 11.5 days, respectively [34^{¶¶},35^{¶¶}]. In MERS-CoV, there is a male predominance dissimilar from SRAS [2,36,37,38^{¶¶},39[¶]]. There is a huge overlap in the clinical presentations between SARS-CoV and MERS-CoV infections [2,36,37,38^{¶¶},39[¶]]. Common presenting symptoms include: fever, cough, dyspnea, chills, rigor, headache, myalgia, and malaise [2,9,33,40–44]. Atypical initial symptoms of diarrhea and vomiting were reported in patients with MERS and SARS [34^{¶¶},35^{¶¶},38^{¶¶}]. The initial cases of

MERS-CoV infection showed relatively different findings from SARS. In patients with SARS, preexisting chronic illnesses were less common: diabetes, 24 vs. 68%; renal disease, 2.6 vs. 49%, and heart disease, 10 vs. 28% [35²²]. SARS cases were mainly seen in young healthy individuals; this is in contrast to the fact that more than half of the cases of MERS-CoV infection occurred in individuals older than 50 years [34²²,35²²,38²²,45²²]. The mortality rate of the initial cases of MERS-CoV was about 70% of severe disease and later the case-fatality rate was much lower [34²²,35²²,38²²,39²²,46].

In patients with SARS-CoV and MERS-CoV infections, patients typically have lymphopenia and may have increased activated prothrombin time [34²²,35²²,38²²]. However, lymphopenia was not different in cases and control of MERS-CoV [38²²]. The viral loads in the lower respiratory tract were higher than in the upper respiratory tract and the yield of genomic fraction was higher as well in lower respiratory tract samples [47²²]. Tracheal aspirates produced higher MERS-CoV viral load compared with nasopharyngeal swabs ($P=0.005$) and to sputum ($P=0.0001$) and tracheal aspirates had a similar viral load compared with bronchoalveolar lavage ($P=0.3079$) [47²²]. In both SARS-CoV and MERS-CoV, there is a predominance of peripheral and lower zone pulmonary infiltrate, then the progressive development of multifocal or bilateral pulmonary infiltrates with more rapid progression in MERS-CoV than SARS-CoV infection [2,3,36,37,38²²,39²²].

SEVERE ACUTE RESPIRATORY SYNDROME CORONAVIRUS AND MIDDLE EAST RESPIRATORY SYNDROME CORONAVIRUS ANIMAL RESERVOIRS

Since the initial description of both SARS and MERS, it was speculated that these viruses were linked to bats [3]. Bats in general and specially the horseshoe bats (*Rhinolophus* genus) exhibited detectable antibodies to SARS-CoV and carried CoVs that were phylogenetically related to SARS-CoV, SARS-CoV-like coronaviruses [48,49]. SARS-CoV-like CoVs had 88–92% sequence homology with human or civet isolates and bats could be the natural reservoir [50]. Although the findings were questioned, there was evidence pointing to a link between SARS-CoV and masked palm civets [50,51].

For MERS-CoV, bats were thought to be responsible for the transmission of the virus. A closely related bat CoVs, BtCoV-HKU4 and BtCoV-HKU5 were found to be phylogenetically linked to MERS-CoV [52]. Beta CoVs closely related to MERS-CoV were shown to be present in 24.9% of *Nycteris* bats

and 14.7% of *Pipistrellus* bats in Ghana and four European countries [53]. One fragment of MERS-CoV was found in one *Taphozous* bat out of 1100 bat samples, with close matching to a human isolate of MERS-CoV [54²²]. Recent studies point toward camels as a possible source of MERS-CoV infection. Neutralizing antibody levels against MERS-CoV were found in camels from the Spanish Canary Islands, Oman, and Egypt [55²²]. Avirological confirmation of an outbreak of MERS-CoV involving three camels and two humans in Qatar showed that the isolated MERS-CoV was very similar to the MERS-CoV from two human cases on the same farm and a MERS-CoV isolate from Hafr Al-Batin [56²²]. In Oman, five (6.5%) of 76 dromedary camels tested positive for MERS-CoV, and the MERS-CoV sequences (3754 nucleotides) from Oman and Qatar were closely related to human MERS-CoV sequences [57²²]. Complete MERS-CoV genome sequences were obtained from nasal swabs of dromedary camels in Saudi Arabia and the dromedary MERS-CoV genome sequences were identical to human MERS-CoV sequences [58²²]. There was more than one genomic variant in individual dromedaries [58²²]. Although a high percentage of dromedary camels had circulating MERS-CoV-neutralizing antibodies, sheep, goats, and cows were negative for MERS-CoV-neutralizing antibodies [59,60]. These data link camels to MERS-CoV, although another source of an intermediate host that is yet to be identified must exist, as only a portion of index cases reported contact with camels.

TRAVEL-RELATED MIDDLE EAST RESPIRATORY SYNDROME CORONAVIRUS

MERS-CoV is currently restricted to Middle Eastern countries and was reported from Saudi Arabia, United Arab Emirates, Qatar, Oman, Jordan, Kuwait, Yemen, and Lebanon. MERS-CoV has been reported from at least 10 other countries in Europe and Asia and the first two cases have been reported recently from the United States [61]. Countries with travel-associated cases include: United Kingdom, France, Tunisia, Italy, Malaysia, Philippines, Greece, Egypt, United States, and the Netherlands [61]. The first imported MERS-CoV infection was found in a 49-year-old Qatari who was treated in the United Kingdom [62]. The first imported case into United States was announced on 2 May 2014 [63]. The patient traveled from Saudi Arabia to Indiana, via London and Chicago. The patient is a healthcare worker who lives and works in Saudi Arabia [63]. The second case was announced on 11 May 2014, in a traveler who also came to the United States from

Saudi Arabia and is also a healthcare worker who traveled from Saudi Arabia to Orlando via London, Boston, and Atlanta [63]. On 17 May 2014, the first locally acquired MERS-CoV was announced in the United States where the first case likely passed the infection to a colleague in Indiana after two business meetings in which they were in close proximity [64]. However, subsequent testing of this contact proved that he was negative for MERS-CoV by serology (see: <http://www.cdc.gov/media/releases/2014/p0528-mers.html>, accessed 2 July 2014). In the Netherlands, two imported cases were reported on 13 and 15 May 2014 by National Institute for Public Health and the Environment (RIVM) [65]. A man and woman shared a hotel room for 2 weeks and both suffer from underlying conditions [65]. Other imported cases were reported in: UK (4 cases/3 deaths), Germany (2 cases/1 death), France (2 cases/1 death), Italy (1 case/0 deaths), Greece (1 case/0 deaths), Tunisia (3 cases/1 death), Malaysia (1 case/1 death), Philippines (1 case/0 deaths) [66]. Local secondary transmission following importation was reported from the United Kingdom, France, Tunisia, and United States [66] after a primary case was imported. The transmission resulted in the infection of one healthcare worker in France, to one close contact of a primary case in Tunisia, and a second close contact who traveled to Saudi Arabia developed confirmed infection and to two family contacts in the UK.

The US CDC recommends the following for travelers to prevent MERS-CoV infection [67]:

- (1) Wash hands often with soap and water. If soap and water are not available, use an alcohol-based hand sanitizer.
- (2) Avoid touching your eyes, nose, and mouth.
- (3) Avoid close contact with sick people.

MIDDLE EAST RESPIRATORY SYNDROME CORONAVIRUS AND THE ANNUAL HAJJ

Annual Hajj attracts pilgrims from 184 countries [68,69]. There is always the concern of potential occurrence of outbreaks during mass gatherings such as the Hajj. The 2012 annual Hajj season had no reported MERS-CoV cases among four million pilgrims [70], and MERS-CoV test was negative among 300 symptomatic pilgrims with upper respiratory symptoms [71] and among a cohort of 154 French pilgrims, [72]. For the annual 2013 Hajj, MERS-CoV was not detected in 3210 pre-Hajj and 2025 post-Hajj samples obtained from pilgrims from 22 different countries [73]. The Saudi Ministry of Health recommends regarding the annual Hajj advise the following people to postpone the Hajj: people 65 years and older, and those with chronic

diseases (such as: heart disease, kidney disease, respiratory disease and diabetes) and pilgrims with immune deficiency (congenital and acquired), malignancy, and terminal illnesses, pregnant women and children under 12 years [74].

TREATMENT FOR SEVERE ACUTE RESPIRATORY SYNDROME AND MIDDLE EAST RESPIRATORY SYNDROME

There is no approved therapy for SARS and MERS infections. Recent publications summarized the therapeutic options [75–77]. These studies discussed the different options: interferon alpha, lopinavir/ritonavir, ribavarin, inhibitors of virus replication such as cyclophilin inhibitors, inhibition of MERS-CoV cell receptors (DPP4, also known as CD26), and MERS-CoV neutralization antibodies. None of these agents were shown to be conclusively effective. An observational study used interferon and ribavarin for the therapy of five MERS-CoV patients [75,76]. The study did not reveal a survival advantage, as these agents were used late in the course of the disease. Recently, three human monoclonal antibodies, m336, m337, and m338, targeting the receptor (CD26/DPP4)-binding domain of the MERS-CoV spike glycoprotein neutralized MERS-CoV [78]. Also, a panel of neutralizing antibodies offered the possibility of developing human monoclonal antibody-based immunotherapy [79]. More recent in-vitro studies from 231 screening activities showed a list of 66 compounds that were active against SARS-CoV, 232 MERS-CoV, or both [80]. Of these, six drugs were active against SARS-CoV only, 33 drugs were active against MERS-CoV only, and 27 drugs were active against both SARS-CoV and MERS-CoV, and these drugs were grouped in 13 different therapeutic classes [80]. In-vitro studies also showed that chloroquine, chlorpromazine, loperamide, and lopinavir inhibited MERS-CoV replication and the replication of SARS-CoV and human CoV 229E [81]. Inhibition of SARS-CoV and MERS-CoV helicase was accomplished by SSYA10–001 [82].

VACCINES FOR SEVERE ACUTE RESPIRATORY SYNDROME AND MIDDLE EAST RESPIRATORY SYNDROME

In general, there is no vaccination for CoVs. With the emergence of SARS-CoV in 2003, vaccines for SARS were being developed and were based on whole or inactivated SARS-CoV, spike subunits, recombinant viruses or DNA plasmids expressing SARS-CoV proteins, or virus-like particles. In mice, a modified vaccinia virus and spike subunit vaccines induced MERS-CoV-neutralizing antibodies [83,84].

REFERENCES AND RECOMMENDED READING

Papers of particular interest, published within the annual period of review, have been highlighted as:

- of special interest
- of outstanding interest

1. de Groot RJ, Baker SC, Baric R, *et al.* 'Family coronaviridae'. In: King AMQ, Lefkowitz E, Adams MJ, Carstens EB, editors. Ninth Report of the International Committee on Taxonomy of Viruses. Oxford: Elsevier; 2011. pp. 806–828.
 2. Lee N, Hui DS, Wu A, *et al.* A major outbreak of severe acute respiratory syndrome in Hong Kong. *N Engl J Med* 2003; 348:1986–1994.
 3. Zaki AM, van Boheemen S, Bestebroer TM, *et al.* Isolation of a novel coronavirus from a man with pneumonia in Saudi Arabia. *N Engl J Med* 2012; 367:1814–1820.
 4. Hui DS, Memish Z, Zumla A. Severe acute respiratory syndrome vs. the Middle East respiratory syndrome. *Curr Opin Pulm Med* 2014; 20:233–241. doi: 10.1097/MCP.0000000000000046.
- This is a recent study comparing MERS and SARS.
5. Chinese SARS Molecular Epidemiology Consortium. Molecular evolution of the SARS coronavirus during the course of the SARS epidemic in China. *Science* 2004; 303:1666–1669.
 6. Tsang KW, Ho PL, Ooi GC, *et al.* A cluster of cases of severe acute respiratory syndrome in Hong Kong. *N Engl J Med* 2003; 348:1977–1985.
 7. Poutanen SM, Low DE, Henry B, *et al.* Identification of severe acute respiratory syndrome in Canada. *N Engl J Med* 2003; 348:1995–2005.
 8. Booth CM, Matukas LM, Tomlinson GA, *et al.* Clinical features and short-term outcomes of 144 patients with SARS in the Greater Toronto area. *JAMA* 2003; 289:2801–2809.
 9. Centers for Disease Control Prevention. Severe acute respiratory syndrome – Singapore, 2003. *MMWR* 2003; 52:405–411.
 10. Parashar UD, Anderson LJ. Severe acute respiratory syndrome: review and lessons of the 2003 outbreak. *Int J Epidemiol* 2004; 33:628–634.
 11. WHO. Cumulative Number of Reported Probable Cases of SARS. http://www.who.int/csr/sars/country/2003_07_04/en/. [Accessed 10 May 2014]
 12. Centers for Disease Control Prevention (CDC). Severe respiratory illness associated with a novel coronavirus: Saudi Arabia and Qatar, 2012. *Morb Mortal Wkly Rep* 2012; 61:820.
 13. de Groot RJ, Baker SC, Baric RS, *et al.* Middle East respiratory syndrome coronavirus (MERS-CoV): announcement of the Coronavirus Study Group. *J Virol* 2013; 87:7790–7792.
- This is the announcement of the change of the MERS-CoV name.
14. Al-Abdallat MM, Payne DC, Alqasrawi S, *et al.* Hospital-associated outbreak of Middle East Respiratory Syndrome Coronavirus: a serologic, epidemiologic, and clinical description. *Clin Infect Dis* 2014; pii: ciu359. [Epub ahead of print]
- This is the study of the initial cluster of MERS-CoV in Zarqa, Jordan.
15. Hijawi B, Abdallat M, Sayaydeh A, *et al.* Novel coronavirus infections in Jordan, April 2012: epidemiological findings from a retrospective investigation. *East Med H J* 2013; 19:S12–S18.
 16. Health Protection Agency (HPA) UK Novel Coronavirus Investigation team. Evidence of person-to-person transmission within a family cluster of novel coronavirus infections, United Kingdom, February 2013. *Euro Surveill* 2013; 18:20427.
 17. ProMED-mail. MERS-CoV—Eastern Mediterranean (07): Tunisia Saudi Arabia/Qatar, fatal, WHO. 22 May 2013. <http://www.promedmail.org/direct.php?id=20130522.1730663>. [Accessed 19 June 2014]
 18. Memish ZA, Cotten M, Watson SJ, *et al.* Community case clusters of Middle East respiratory syndrome coronavirus in Hafr Al-Batin, Kingdom of Saudi Arabia: a descriptive genomic study. *Int J Infect Dis* 2014; 23:63–68.
- This is the first genomic study of a community cluster of MERS-CoV.
19. Brown C. MERS differs from SARS, say experts. *CMAJ* 2014; 186:E303–E304.
 20. Li W, Moore MJ, Vasilieva N, *et al.* Angiotensin-converting enzyme 2 is a functional receptor for the SARS coronavirus. *Nature* 2003; 426:450–454.
 21. Raj VS, Mou H, Smits SL, *et al.* Dipeptidyl peptidase 4 is a functional receptor for the emerging human coronavirus-EMC. *Nature* 2013; 495:251–254.
 22. Lu G, Hu Y, Wang Q, *et al.* Molecular basis of binding between novel humancoronavirus MERS-CoV and its receptor CD26. *Nature* 2013; 500:227–231.
 23. Müller A, Raj VS, Muth D, *et al.* Human coronavirus EMC does not require the SARS-coronavirus receptor and maintains broad replicative capability in mammalian cell lines. *MBio* 2012; 3: e00515-12.
 24. Chan JF, Chan KH, Choi GK, *et al.* Differential cell line susceptibility to the emerging novel human betacoronavirus 2c EMC/2012: implications for disease pathogenesis and clinical manifestation. *J Infect Dis* 2013; 207:1743–1752.
 25. Coburn BJ, Bower S. Predicting the potential for within-flight transmission and global dissemination of MERS. *Lancet Infect Dis* 2014; 14:99.
 26. Bialek SR, Allen D, Alvarado-Ramy F, *et al.* First confirmed cases of Middle East respiratory syndrome coronavirus (MERS-CoV) infection in the United States, updated information on the epidemiology of MERS-CoV infection, and guidance for the public, clinicians, and public health authorities – May. *Morb Mortal Wkly Rep* 2014; 63:431–436.
- This is the first US report of MERS-CoV.
27. Olsen SJ, Chang HL, Cheung TY, *et al.* Transmission of the severe acute respiratory syndrome on aircraft. *N Engl J Med* 2003; 349:2416–2422.
 28. Desenclos JC, van der Werf S, Bonmarin I, *et al.* Introduction of SARS in France, March–April, 2003. *Emerg Infect Dis* 2004; 10:195–200.
 29. Wilder-Smith A, Leong HN. A case of in-flight transmission of severe acute respiratory syndrome (SARS): SARS serology positive. *J Travel Med* 2004; 11:130.
 30. Vogt TM, Guerra MA, Flagg EW, *et al.* Risk of severe acute respiratory syndrome-associated coronavirus transmission aboard commercial aircraft. *J Travel Med* 2006; 13:268–272.
 31. Wilder-Smith A, Paton NI, Goh KT. Low risk of transmission of severe acute respiratory syndrome on airplanes: the Singapore experience. *Trop Med Int Health* 2003; 8:1035–1037.
 32. Flint J, Burton S, Macey JF, *et al.* Assessment of in-flight transmission of SARS – results of contact tracing, Canada. *Can Commun Dis Rep* 2003; 29:105–110.
 33. Leung GM, Hedley AJ, Ho LM, *et al.* The epidemiology of severe acute respiratory syndrome in the 2003 Hong Kong epidemic: an analysis of all 1755 patients. *Ann Intern Med* 2004; 141:662–673.
 34. Assiri A, McGeer A, Perl TM, *et al.* Hospital outbreak of Middle East respiratory syndrome coronavirus. *N Engl J Med* 2013; 369:407–416.
- This is the first description of the MERS-CoV outbreak in Al-Hasa region.
35. Assiri A, Al-Tawfiq JA, Al-Rabeeah AA, *et al.* Epidemiological, demographic, and clinical characteristics of 47 cases of Middle East respiratory syndrome coronavirus disease from Saudi Arabia: a descriptive study. *Lancet Infect Dis* 2013; 13:752–761.
- The study describes the clinical and radiographic features of MERS-CoV.
36. Hui DS, Sung JJ. Severe acute respiratory syndrome. *Chest* 2003; 124:12–15.
 37. Wong KT, Antonio GE, Hui DS, *et al.* Severe acute respiratory syndrome: radiographic appearances and pattern of progression in 138 patients. *Radiology* 2003; 228:401–406.
 38. Al-Tawfiq JA, Hinedi K, Ghandour J, *et al.* Middle East respiratory syndrome-coronavirus (MERS-CoV): a case-control study of hospitalized patients. *Clin Infect Dis* 2014; 59:160–165.
- This study compares MERS-CoV-positive and MERS-CoV-negative hospitalized patients.
39. Arabi YM, Arifi AA, Balkhy HH, *et al.* Clinical course and outcomes of critically ill patients with Middle East respiratory syndrome coronavirus infection. *Ann Intern Med* 2014; 160:389–397.
- This study describes the course of critical MERS-CoV cases.
40. Hui DS, Chan PK. Severe acute respiratory syndrome and coronavirus. *Infect Dis Clin North Am* 2010; 24:619–638.
 41. Fan CK, Yieh KM, Peng MY, *et al.* Clinical and laboratory features in the early stage of severe acute respiratory syndrome. *J Microbiol Immunol Infect* 2006; 39:45–53.
 42. Rainer TH, Lee N, Ip M, *et al.* Features discriminating SARS from other severe viral respiratory tract infections. *Eur J Clin Microbiol Infect Dis* 2007; 26:121–129.
 43. Liu CL, Lu YT, Peng MJ, *et al.* Clinical and laboratory features of severe acute respiratory syndrome vis-a-vis onset of fever. *Chest* 2004; 126:509–517.
 44. Christian MD, Poutanen SM, Loutfy MR, *et al.* Severe acute respiratory syndrome. *Clin Infect Dis* 2004; 38:1420–1427.
 45. The WHO Research MERS-CoV Group. State of knowledge and data gaps of Middle East respiratory syndrome coronavirus (MERS-CoV) in humans. *PLoS Curr* 2013; 5.
- The study describes the knowledge of MERS-CoV cases as of 2013.
46. Penttinen PM, Kaasik-Aaslav K, Friaux A, *et al.* Taking stock of the first 133 MERS coronavirus cases globally – is the epidemic changing? *Euro Surveill* 2013; 18:39.
 47. Memish ZA, Al-Tawfiq JA, Makhdoom HQ, *et al.* Respiratory tract samples, viral load and genome fraction yield in patients with Middle East respiratory syndrome. *J Infect Dis* 2014; pii: jiu292. [Epub ahead of print]
- This study describes the best laboratory samples for MERS-CoV testing.
48. Kan B, Wang M, Jing H, *et al.* Molecular evolution analysis and geographic investigation of severe acute respiratory syndrome coronavirus like virus in palm civets at an animal market and on farms. *J Virol* 2005; 79:11892–11900.
 49. Tu C, Cramer G, Kong X, *et al.* Antibodies to SARS coronavirus in civets. *Emerg Infect Dis* 2004; 10:2244–2248.
 50. Shi Z, Hu Z. A review of studies on animal reservoirs of the SARS coronavirus. *Virus Res* 2008; 133:74–87.
 51. Guan Y, Zheng BJ, He YQ, *et al.* Isolation and characterization of viruses related to the SARS coronavirus from animals in southern China. *Science* 2003; 302:276–278.
 52. van Boheemen S, de Graaf M, Lauber C, *et al.* Genomic characterization of a newly discovered coronavirus associated with acute respiratory distress syndrome in humans. *MBio* 2012; 3: e00473-12.

53. Annan A, Baldwin HJ, Corman VM, *et al.* Human betacoronavirus 2c EMC/2012-related viruses in bats, Ghana and Europe. *Emerg Infect Dis* 2013; 19:456–459.
54. Memish ZA, Mishra N, Olival KJ, *et al.* Middle East respiratory syndrome coronavirus in bats, Saudi Arabia. *Emerg Infect Dis* 2013; 19:1819–1823. This study addressed the relation of MERS-CoV to bats.
55. Reusken CB, Haagmans BL, Mu?ller MA, *et al.* Middle East respiratory syndrome coronavirus neutralising serum antibodies in dromedary camels: a comparative serological study. *Lancet Infect Dis* 2013; 13:859–866. This study describes the relation of MERS-CoV to camels.
56. Haagmans BL, Al Dhahiry SH, Reusken CB, *et al.* Middle East respiratory syndrome coronavirus in dromedary camels: an outbreak investigation. *Lancet Infect Dis* 2013; 14:140–145. This study describes the relation of MERS-CoV to camels.
57. Nowotny N, Kolodziejek J. Middle East respiratory syndrome coronavirus (MERS-CoV) in dromedary camels, Oman, 2013. *Euro Surveill* 2014; 19:20781. This study describes the relation of MERS-CoV to camels.
58. Briese T, Mishra N, Jain K, *et al.* Middle East respiratory syndrome coronavirus quasispecies that include homologues of human isolates revealed through whole-genome analysis and virus cultured from dromedary camels in Saudi Arabia. *MBio* 2014; 5; e01146-14. This study describes the relation of MERS-CoV to camels.
59. Hemida MG, Perera RA, Wang P, *et al.* Middle East Respiratory Syndrome (MERS) coronavirus seroprevalence in domestic livestock in Saudi Arabia, 2010 to 2013. *Euro Surveill* 2013; 18:20659.
60. Reusken CB, Ababneh M, Raj VS, *et al.* Middle East Respiratory Syndrome coronavirus (MERS-CoV) serology in major livestock species in an affected region in Jordan, June to September 2013. *Euro Surveill* 2013; 18:20662.
61. CDC. Middle East Respiratory Syndrome (MERS). <http://www.cdc.gov/CORONAVIRUS/MERS/INDEX.HTML>. [Accessed 28 May 2014]
62. Bermingham A, Chand MA, Brown CS, *et al.* Severe respiratory illness caused by a novel coronavirus, in a patient transferred to the United Kingdom from the Middle East, September. *Euro Surveill* 2012; 17:20290.
63. CDC. Middle East Respiratory Syndrome. <http://www.cdc.gov/CORONAVIRUS/MERS/US.html>. [Accessed 22 May 2014]
64. Brosseau LM and Jones R. COMMENTARY: Protecting health workers from airborne MERS-CoV—Learning from SARS. *Center for Infectious Disease Research and Policy*. Posted May 19, 2014. <http://www.cidrap.umn.edu/news-perspective/2014/05/commentary-protecting-health-workers-airborne-mers-cov-learning-sars>. [Accessed 21 May 2014]
65. National Institute for Public Health and the Environment. The MERS-coronavirus in the Netherlands. http://www.rivm.nl/en/Documents_and_publications/Common_and_Present/Newsmessages/2014/The_MERS_coronavirus_in_the_Netherlands. [Accessed 22 May 2014]
66. European CDC. Epidemiological update: Middle East respiratory syndrome coronavirus (MERS-CoV). http://www.ecdc.europa.eu/en/press/news/_lay_outs/forms/News_DispForm.aspx?List=8db7286c-fe2d-476c-9133-18ff4cb1b568&ID=1002. [Accessed 22 May 2014]
67. CDC. Middle East Respiratory Syndrome. <http://www.ncc.cdc.gov/travel/notices/alert/coronavirus-saudi-arabia-qatar>. [Accessed 28 May 2014]
68. Al-Tawfiq JA, Memish ZA. Mass gatherings and infectious diseases: prevention, detection, and control. *Infect Dis Clin North Am* 2012; 26:725–737.
69. Memish ZA, Zumla A, Alhakeem RF, *et al.* Hajj: infectious disease surveillance and control. *Lancet* 2014; 383:2073–2082.
70. Memish ZA, Zumla A, Al-Tawfiq JA. How great is the risk of Middle East respiratory syndrome coronavirus to the global population? *Expert Rev Anti Infect Ther* 2013; 11:979–981.
71. Novel coronavirus – Eastern Mediterranean (03): Saudi comment, 12 February 2013. *ProMed*, 2013, archive number 20130212.1540011
72. Gautret P, Charrel R, Belhouchat K, *et al.* Lack of nasal carriage of novel corona virus (HCoVEMC) in French Hajj pilgrims returning from the Hajj 2012, despite a high rate of respiratory symptoms. *Clin Microbiol Infect* 2013; 19:e315–e317.
73. Memish ZA, Assiri A, Almasri M, *et al.* Prevalence of MERS-CoV nasal carriage and compliance with the Saudi health recommendations among pilgrims attending the 2013 Hajj. *J Infect Dis* 2014. [Epub ahead of print] This study describes the prevalence of MERS-CoV among pilgrims.
74. Memish ZA, Al-Rabeeh AA. Health conditions of travellers to Saudi Arabia for the pilgrimage to Mecca (Hajj and Umra) for 1434 (2013). *J Epidemiol Glob Health* 2013; 3:59–61.
75. Momattin H, Mohammed K, Zumla A, *et al.* Therapeutic options for Middle East respiratory syndrome coronavirus (MERS-CoV)—possible lessons from a systematic review of SARS-CoV therapy. *Int J Infect Dis* 2013; 17:e792–e798.
76. Al-Tawfiq JA, Memish ZA. What are our pharmacotherapeutic options for MERS-CoV? *Expert Rev Clin Pharmacol* 2014; 7:235–238.
77. ISARIC, International Severe Acute Respiratory & Emerging Infection Consortium. Clinical Decision Making Tool for Treatment of MERS-CoV v.1.0, 18 June, 2013. http://www.hpa.org.uk/webc/HPAwebFile/HPAweb_C/1317139281416. [Accessed 21 May 2014]
78. Ying T, Du L, Ju TW, *et al.* Exceptionally potent neutralization of MERS-CoV by human monoclonal antibodies. *J Virol* 2014; 88:7796–7805.
79. Tang XC, Agnihothram SS, Jiao Y, *et al.* Identification of human neutralizing antibodies against MERS-CoV and their role in virus adaptive evolution. *Proc Natl Acad Sci U S A* 2014; 111:E2018–E2026.
80. Dyal J, Coleman CM, Hart BJ, *et al.* Repurposing of clinically developed drugs for treatment of Middle East respiratory coronavirus infection. *Antimicrob Agents Chemother* 2014; pii: AAC.03036-14. [Epub ahead of print]
81. de Wilde AH, Jochmans D, Posthuma CC, *et al.* Screening of an FDA-approved compound library identifies four small-molecule inhibitors of Middle East respiratory syndrome coronavirus replication in cell culture. *Antimicrob Agents Chemother* 2014; pii: AAC.03011-14. [Epub ahead of print]
82. Adedeji AO, Singh K, Kassim A, *et al.* Evaluation of SSSA10-001 as a replication inhibitor of SARS, MHV and MERS coronaviruses. *Antimicrob Agents Chemother* 2014; pii: AAC.02994-14. [Epub ahead of print]
83. Song F, Fux R, Provacia LB, *et al.* Middle East respiratory syndrome coronavirus spike protein delivered by modified vaccinia virus Ankara efficiently induces virus-neutralizing antibodies. *J Virol* 2003; 87:11950–11954.
84. Coleman CM, Liu YV, Mu H, *et al.* Purified coronavirus spike protein nanoparticles induce coronavirus neutralizing antibodies in mice. *Vaccine* 2014; 32:3169–3174.
85. Du L, Zhao G, Yang Y, *et al.* A conformation-dependent neutralizing monoclonal antibody specifically targeting receptor-binding domain in MERS-CoV spike protein. *J Virol* 2014; 88:7045–7053.
86. Ma C, Li Y, Wang L, Zhao G, *et al.* Intranasal vaccination with recombinant receptor-binding domain of MERS-CoV spike protein induces much stronger local mucosal immune responses than subcutaneous immunization: implication for designing novel mucosal MERS vaccines. *Vaccine* 2014; 32:2100–2108.
87. Du L, Kou Z, Ma C, Tao X, *et al.* A truncated receptor-binding domain of MERS-CoV spike protein potentially inhibits MERS-CoV infection and induces strong neutralizing antibody responses: implication for developing therapeutics and vaccines. *PLoS One* 2013; 8:e81587.
88. Almazán F, DeDiego ML, Sola I, *et al.* Engineering a replication-competent, propagation-defective Middle East respiratory syndrome coronavirus as a vaccine candidate. *MBio* 2013; 4; e00650-13.
89. Aburizaiza AS, Mattes FM, Azhar EI, *et al.* Investigation of anti-Middle East respiratory syndrome antibodies in blood donors and slaughterhouse workers in Jeddah and Makkah, Saudi Arabia, Fall 2012. *J Infect Dis* 2014; 209:243–246.
90. Gierer S, Hofmann-Winkler H, Albuali WH, *et al.* Lack of MERS coronavirus neutralizing antibodies in humans, eastern province, Saudi Arabia. *Emerg Infect Dis* 2013; 19:2034–2036.
91. Saudi Ministry of Health. Novel Coronavirus. <http://www.moh.gov.sa/En/CoronaNew/PressReleases/Pages/default.aspx>. [Accessed 28 May 2014]
92. Zumla A, Hui DS. Infection control and MERS-CoV in health-care workers. *Lancet* 2014; 383:1869–1871.
93. WHO. Global alert and response. Middle East respiratory syndrome coronavirus (MERS-CoV) – update. May 15, 2014. http://www.who.int/csr/don/2014_05_15_mers/en/. [Accessed 22 May 2014]
94. CDC. Interim infection prevention and control recommendations for hospitalized patients with Middle East respiratory syndrome coronavirus (MERS-CoV). May 15, 2014. <http://www.cdc.gov/coronavirus/mers/infectionprevention-control.html#infection-prevention> [Accessed 22 May 2014]