Table S1. Data-collection grid to extract information from each article
	Section
	Variable Name
	Information
	Format Specification
	Comment

	Article reference
	ID
	Unique index specific of the article
	Incremental integer automatically generated by the database system
	e.g., 1, 2, 3, …, 311

	
	Source
	From which study subset
	Dropdown menu list:
	

	
	
	
	Hong Kong subset
	

	
	
	
	Toronto subset
	

	
	
	
	Combined subset
	

	
	Authors
	Full names and initials
	Text
	e.g., Lee, T. S.

	
	Title
	Title of the article
	Text
	Full title

	
	Journal
	Title of the journal
	Journal full or abbreviated name according to either the Medline or Web of Science format
	Medline format (e.g., Emerg Infect Dis); Web of Science format (e.g., Emerging Infectious Diseases)

	
	Year
	Publication year of the article
	Number
	

	
	Volume
	Volume in which the article was published
	Number
	

	
	Issue
	Issue in which the article was published
	Text
	

	
	Pages
	The article’s first and last page numbers in the journal
	Text
	e.g., 352–58

	
	r_date
	Date of reception of the first manuscript submission
	Date format: dd/mm/yyyy
	Only entered when mentioned in the article or the Medline database

	
	a_date
	Date of manuscript acceptance
	Date format: dd/mm/yyyy
	Only entered when mentioned in the article or the Medline database

	
	e_date
	Date of the online publication
	Date format: dd/mm/yyyy
	Only entered when mentioned in the article or the Medline database

	
	p_date
	Date of the print publication
	Date format: dd/mm/yyyy
	Only entered when mentioned in the article or in the Medline database

Table continues on the following page.
Table S1. (Continued)

	Section
	Variable Name
	Information
	Format Specification
	Comment

	Classification of the study
	Type
	Study type
	Dropdown menu list:

	

	
	
	
	Descriptive epidemiology
	

	
	
	
	Analytic epidemiology
	

	
	
	
	Theoretical epidemiology
	

	
	
	
	Experimental epidemiology
	

	
	Domain
	Main research domain of the study
	 Dropdown menu list:
	

	
	
	
	Description of the outbreak
	

	
	
	
	Search for causative agent
	

	
	
	
	Transmission
	

	
	
	
	Risk factors
	

	
	
	
	Clinical presentations
	

	
	
	
	Diagnostic assays
	

	
	
	
	Treatments and medical interventions
	

	
	
	
	Prognosis
	

	
	
	
	Medical decision-making
	

	
	
	
	Prevention and control measures
	

	
	
	
	Psychobehavioral investigation
	

	
	Setting
	Study setting
	Dropdown menu list:
	Hospital study refers to those conducted in any medical setting (e.g., hospital, clinic)

	
	
	
	Hospital
	

	
	
	
	Community
	

	
	
	
	Both
	

	
	Design
	Epidemiological study design
	Dropdown menu list:

	

	
	
	
	Cross-sectional study
	

	
	
	
	Descriptive cohort study (longitudinal study)
	

	
	
	
	Prospective cohort study
	

	
	
	
	Historical cohort study
	

	
	
	
	Case–control study
	

	
	
	
	Intervention trial
	

	
	
	
	Clinical trial
	

	
	
	
	Mathematical modeling study
	

	
	
	
	Molecular study
	

	
	
	
	Diagnostic study
	

Table continues on the following page.

Table S1. (Continued)
	Section
	Variable Name
	Information
	Format Specification
	Comment

	Characteristics of the study population
	Population
	Type of population
	Check boxes:
	

	
	
	
	SARS patients
	

	
	
	
	General population
	

	
	
	
	Healthcare workers (non SARS)
	

	
	
	
	Othera
	

	
	Definition
	Definition criteria of the SARS cases
	Check boxes:
	

	
	
	
	WHO SARS-case definition
	

	
	
	
	CDC SARS-case definition
	

	
	
	
	Othera
	

	
	
	
	Not specified
	

	
	Location
	Population recruitment location
	Check boxes:

	

	
	
	
	Hospital
	

	
	
	
	Place of work
	

	
	
	
	Place of residence
	

	
	
	
	Othera
	

	
	
	
	Not specified
	

	
	Sample_size
	Sample size of the study
	Number
	

	
	ss_init
	Initial sample size of the study
	Number
	Only entered when applicable, depending on study design

	
	ss_fin
	Final sample size of the study
	Number
	Only entered when applicable, depending on study design

	
	data_coll
	Type of data collection
	Check boxes:
	Secondary data refer to analyses of data that had been collected and used in a previous study.

	
	
	
	Questionnaire
	

	
	
	
	Biological specimen collection
	

	
	
	
	Physical examination(s)
	

	
	
	
	Environmental sample
	

	
	
	
	Hospital, medical or exposure records
	

	
	
	
	Secondary data
	

	
	
	
	Othera
	

Table continues on the following page.
Table S1. (Continued)
	Section
	Variable Name
	Information
	Format Specification
	Comment

	Characteristics of the study data
	dc_start
	First date of data collection
	Date format: dd/mm/yyyy
	

	
	dc_end
	Last date of data collection
	Date format: dd/mm/yyyy
	

	
	Quality
	Procedures used to guarantee the quality of data
	Text
	e.g., double data entry, data checking procedure(s)

	
	Analysis
	Description of the statistical or mathematical methods used in the study
	Yesb/not specified/not applicable
	

	
	sft_dm
	Software used for data management
	Yesb/not specified
	

	
	sft_da
	Software used for data analysis
	Yesb/not specified/not applicable
	

aIn such a case, a dependent variable is entered (text format) to specify the meaning of “other”.
bIn such a case, a dependent variable is entered through an incremental group of checked boxes to indicate the method(s) or the software used.
PAGE
2

