

S6 Fig. Robustness of results to different values of the basic reproductive number. R_0 is varied by changing the infection rate, β , between subfigures. For $R_0 = 1.2$, true probabilities greater than 0.97 are classified into bins of size 0.01. For $R_0 = 1.6$, true probabilities greater than 0.98 are classified into bins of size 0.01. For $R_0 = 2$ and $R_0 = 4$, true probabilities greater than 0.99 are classified into a bin of size 0.01.

