

 P a g e | 1

REHVA COVID-19 Ventilation Calculator

November 2020

 P a g e | 2

1 Introduction
This guide summarises available information on ventilation rates and provides a method for cross-

infection risks assessment which can be applied for typical rooms in non-residential buildings.

Available information on COVID-19 allows to argue that transmission of this disease has been

associated with close proximity (for which ventilation isn't the solution) and with spaces that are

simply inadequately ventilated. The latter is supported by evidence from superspreading events

where outdoor air ventilation has been as low as 1–2 L/s per personxvii,xviii, that is by factor 5–10 lower

than commonly recommended 10 L/s per person in existing standards. The question, how much

ventilation would be needed to substantially reduce airborne transmission of SARS-CoV-2 and what

are other factors such as air distribution and room size that matter is discussed in the following

paragraphs. It is important to understand that this topic includes high uncertainties given the current

state of knowledge and scientific developments may provide new information quickly. The scope of

this guide applies for long-range airborne transmission reduction only, so the ventilation solutions

discussed do not affect 1-2 m close contact and surface contact transmission modes.

2 Ventilation rate, room size and activity effects on infection risk
As discussed in Section 2 of the main Guidance document, at a greater distance than 1.5 m from an

infected person, control of virus-containing aerosol concentrations depends on ventilation solutions.

The overall dose when exposed to a virus, (for example, when sharing a room with somebody

infected) is equal to the product of concentration and time. Thus, to reduce the dose and infection

risk, ventilation has to be increased and the occupancy time to be reduced. In existing ventilation

systems, it is typically not possible to increase the fan speed significantly, so the system can deliver

the performance for which it is sized. Sometimes, it may be possible to increase total airflow rates

by 10-20% overall and by balancing possibly more significantly in specific rooms. Other improvement

measures are limited to those discussed in Section 4.1 in the main Guidance document.

From a legal point of view, the outdoor air ventilation rate must fulfil at least national minimum

requirements set in the local building code or other regulatory documents (which may also include

specific regulation for COVID-19). If a national ventilation regulation does not exist, then typically

local building laws will always contain a provision for "good building practice", referring to the use of

national, European or international standards and guidelines. Typical sizing according to ISO 17772-

1:2017 and EN 16798-1:2019 results in default Indoor Climate Category II to 1.5 – 2 L/s per floor m2

(10–15 L/s per person) outdoor airflow rates in offices and to about 4 L/s per floor m2 (8–10 L/s per

person) in meeting rooms and classrooms.

Ventilation improvement in existing or new buildings brings the question: Are the ventilation rates of

Category II enough, or more outdoor air ventilation is needed to reduce the risk of cross-infection?

Infection risk is currently not addressed in these standards as a design criterion. On the other hand,

cross-infection risk is well known and applied in the design of hospital buildings where it leads to

ventilation with a 6-12 ACH rate (see main Guidance document - Appendix 3). Hospital ventilation

systems have worked well in COVID-19 conditions as cross-infections have been under control,

illustrating that high-capacity ventilation is capable to keep aerosol concentration at low level. In

non-hospital buildings, there are evidently lower emission rates and smaller numbers of infected

persons per floor area. So, a lower ventilation rate than in hospitals, for instance Category I

ventilation rate, could be considered as a starting point for the risk reduction. It is also worth noting

that 4 L/s per floor m2 in meeting rooms and classrooms corresponds to 5 ACH and is not much below

the air change rate of patient rooms with precautions against airborne risks.

Infection risk can be calculated for different activities and rooms using a standard airborne disease

transmission Wells-Riley model, calibrated to COVID-19 with correct source strength, i.e., quanta

emission rates. In this model, the viral load emitted is expressed in terms of quanta emission rate (E,

quanta/h). A quantum is defined as the dose of airborne droplet nuclei required to cause infection

in 63% of susceptible persons. With the Wells-Riley model, the probability of infection (p) is related

https://www.rehva.eu/activities/covid-19-guidance/rehva-covid-19-guidance
https://www.rehva.eu/activities/covid-19-guidance/rehva-covid-19-guidance
https://www.rehva.eu/covid19-ventilation-calculator
https://www.rehva.eu/covid19-ventilation-calculator

 P a g e | 3

to the number of quanta inhaled (n) according to equation (1)xi:

𝑝 = 1 − 𝑒−𝑛 (1)

The quanta inhaled (n, quanta) depends on the time-average quanta concentration (Cavg,

quanta/m3), the volumetric breathing rate of an occupant (Qb, m
3/h) and the duration of the

occupancy (D, h):

𝑛 = 𝐶𝑎𝑣𝑔𝑄𝑏D (2)

The airborne quanta concentration increases with time from an initial value of zero following a

"one minus exponential" form, which is the standard dynamic response of a fully mixed indoor

volume to a constant input source. A fully mixed material balance model for the room (equation

(3)) can be applied to calculate the concentration:

𝑑𝐶

𝑑𝑡
=

𝐸

𝑉
− 𝜆𝐶 (3)

where

E quanta emission rate (quanta/h);

V volume of the room (m3);

λ first-order loss rate coefficienti for quanta/h due to the summed effects of ventilation (λv,

1/h), deposition onto surfaces (λdep, 1/h), virus decay (k, 1/h) and filtration by portable air

cleaner if applied (kfiltration, 1/h), λ = λv + λdep + k + kfiltration;

C time-dependent airborne concentration of infectious quanta (quanta/m3).

The surface deposition loss rate of 0.3 1/h may be estimated based on data from Thatcher ii and

Diapouliiii. For virus decay Fearsiv shows no decay in virus-containing aerosol for 16 hours at 53% RH,

whereas Van Doremalenv estimated the half-life of airborne SARS-CoV-2 as 1.1 h, which equates to a

decay rate of 0.63 1/h. An average value of these two studies is 0.32 1/h.

For portable air cleaner, the filtration removal rate (kfiltration) depends on the rate of airflow

through the HVAC filter (Qfilter), and the removal efficiency of the filter (ηfilter):

𝑘𝑓𝑖𝑙𝑡𝑟𝑎𝑡𝑖𝑜𝑛 =
𝑄𝑓𝑖𝑙𝑡𝑒𝑟𝜂𝑓𝑖𝑙𝑡𝑒𝑟

𝑉
 (4)

For portable cleaners with a High-Efficiency Particle Air (HEPA) filter, the Clean Air Delivery Rate

(CADR, m3/h) is provided and the filtration removal rate can be calculated as kfiltration = CADR/V. It

should be noted that the removal efficiency of filters and the CADR are particle-size dependent.

These parameters are to be estimated based on the size distribution of virus-containing particles.

Calculation examples provided in the following are conducted without air cleaners.

 P a g e | 4

Assuming the quanta concentration is 0 at the beginning of the occupancy, equation (3) is solved

and the average concentration determined as follows:

𝐶(𝑡) =
𝐸

𝜆𝑉
(1 − 𝑒−𝜆𝑡) (5)

𝐶𝑎𝑣𝑔 =
1

𝐷
∫ 𝐶(𝑡)

𝐷

0
𝑑𝑡 =

𝐸

𝜆𝑉
[1 −

1

𝜆𝐷
(1 − 𝑒−𝜆𝐷)] (6)

where

t time (h).

Calculation examples can be found from papers analysing the Skagit Valley Chorale eventv and quanta

generation rates for SARS-CoV-2vi. Quanta emission rates vary over a large range of 3 – 300 quanta/h

depending strongly on activities so that higher values apply for loud speaking, shouting and singing

and also for higher metabolism rates, as shown in Table 1. Volumetric breathing rates depend on the

activity being undertaken as shown in Table 2.

Activity Quanta emission rate, quanta/h

Resting, oral breathing 3.1

Heavy activity, oral breathing 21

Light activity, speaking 42

Light activity, singing (or loudly

speaking)

270

Table 1. 85th percentile quanta emission rates for different activitiesvii.

Activity Breathing rate, m3/h

Standing (office, classroom) 0.54

Talking (meeting room, restaurant) 1.1

Light exercise (shopping) 1.38

Heavy exercise (sports) 3.3

Table 2. Volumetric breathing ratesviiiix.

Although SARS-CoV-2 quanta/h emission values include some uncertainties, it is already possible to

calculate infection risk estimates and conduct comparisons on the effect of ventilation and room

parameters. Results from such calculations are shown in Figure 1 for commonly used ventilation rates

and rooms. It is assumed that in all calculated rooms, there is one infected person. The following

time-averaged quanta emission rates calculated from activities shown in Table 1 were used: 5

quanta/h for office work and classroom occupancy, 15 quanta/h for a restaurant, 10 quanta/h for

shopping, 21 quanta/h for sports and 19 quanta/h for meeting rooms. While typical COVID-19

infection rates in the general population have been in the magnitude of 1:1000 or 1:10 000, the

assumption that only one infected person is in a room that is used by, e.g., 10 (office), 25 (school)

or 100 persons (restaurant) is highly valid.

A risk assessment as shown in Figure 1. helps to build a more comprehensive understanding of how

virus laden aerosols may be removed by ventilation. The results show that with Category II ventilation

rates according to ISO 17772-1:2017 and EN 16798-1:2019, the probability of infection is reasonably

 P a g e | 5

low (below 5 %) for open-plan offices, classrooms, well-ventilated restaurants, and for short, no more

than 1.5-hour shopping trips or meetings in a large meeting room. Small office rooms occupied by 2-

3 persons and small meeting rooms show a greater probability of infection, because even in well

ventilated small rooms the airflow per infected person is much smaller than that in large rooms.

Therefore, in an epidemic situation small rooms could be safely occupied by one person only. In

normally ventilated rooms occupied by one person there is no infection risk at all because of no

emission source. There is also a very visible difference between 1 L/s m2 and 2 L/s m2 ventilation

rate in an open plan office (note that 1 L/s m2 is below the standard). Speaking and singing activities

are associated with high quanta generation, but also physical exercises increase quanta generation

and breathing rate that directly affects the dose. Thus, many of indoor sports facilities (excluding

swimming pools and large halls) are spaces with higher probability of infection if they are not

specially designed for high outdoor ventilation rates.

Figure 1. Infection risk assessment for some common non-residential rooms and ventilation rates calculated
with the REHVA COVID-19 ventilation calculator. 1.5 L/s per m2 ventilation rate is used in 2 person office
room of 16 m2, and 4 L/s per m2 in meeting rooms. Detailed input data is reported in Table 3.

Infection risk probability calculation workflow is illustrated in Table 3. The total airflow rate is

calculated as a product of L/s per floor area ventilation rate value and the floor area, therefore the

larger the room the larger the total airflow rate per infected person (1 infected person is assumed in

all rooms). It should be noted that the number of occupants has no effect because the calculation is

0

0.05

0.1

0.15

0.2

0 1 2 3 4 5 6 7 8

P
ro

b
ab

ili
ty

 o
f

in
fe

ct
io

n
, -

Occupancy time, h

Open plan office 1 L/s m2 Open plan office 2 L/s m2

2 person office room 1.5 L/s m2 Classroom 4 L/s pers

Classroom 6 L/s pers Classroom 8 L/s pers

0

0.05

0.1

0.15

0.2

0 1 2 3 4

P
ro

b
ab

ili
ty

 o
f

in
fe

ct
io

n
, -

Occupancy time, h

Meeting room 6 pers Meeting room 10 pers

Meeting room 20 pers Restaurant 4 L/s m2

Shopping 1.5 L/s m2 Sports facility 3 L/s m2

 P a g e | 6

per infected person. The room height (volume) matters on the concentration development so that

the source E is switched on at time t = 0 and the concentration starts to build up. In the calculation,

8-hour occupancy was considered and the average concentration is quite close to the steady state as

the value in the parentheses is higher than 0.9 in all cases (1.0 will correspond to the steady state).

Table 3. Infection risk probability calculation workflow for the cases reported in Figure 1.

It is important to understand the limitations of the probability calculation:

• Results are sensitive to quanta emission rates which can vary over a large range, as shown in

Table 1. The uncertainty of these values is high. Also, there are likely to be super spreaders that

are less frequent but may have higher emission rates (as in the choir caselviii). This makes absolute

probabilities of infection uncertain, and it is better to look at the order-of-magnitude (i.e. is the

risk of the order of 0.1% or 1% or 10% or approaching 100%). The relative effect of control

measures may be better understood from this calculation, given the current state of knowledge;

• Calculated probability of infection is a statistical value that applies for a large group of persons,

but differences in individual risk may be significant depending upon the individual’s personal

health situation and susceptibility;

• Assuming full mixing creates another uncertainty because, in large and high-ceiling rooms, the

virus concentration is not necessarily equal all over the room volume. In the calculation, a 50 m2

floor area is used for an open-plan office. Generally, up to 4 m high rooms with a maximum

volume of 300 m3 could be reasonably well mixed; however, it is more accurate to simulate

concentrations with CFD analyses. Sometimes, thermal plume effects from occupants may

provide some additional mixing in high spaces such as theatres or churches.

These limitations and uncertainties mean that rather than predicting an absolute infection risk, the

calculation is capable of comparing the relative effectiveness of solutions and ventilation strategies

to support the most appropriate choice. The calculation model can show which strategy offers the

lowest load for non-infected persons. The model can be applied to show low and high-risk rooms in

existing buildings that is highly useful in the risk assessment of how buildings should be used during

the outbreak. Calculation results are easy to convert to the form of relative risk. In Figure 2 this is

done for an open plan office where 2 L/s per person ventilation rate (0.2 L/s per m2) with occupant

density of 10 m2 per person is considered as 100% relative risk level. This ventilation rate that is a

half of an absolute minimum of 4 L/s per person can be used to describe superspreading events.

Results in Figure 2 show that a common ventilation rate of 2 L/s per m2 will reduce the relative risk

to 34% and doubling that value to 4 L/s per m2 will provide relatively smaller further reduction to

19%.

Case Specific Input Parameters

Floor

area

Height Ventilation

rate per

floor area

Qunta

emission

rate

Breathing

rate

Occupancy

time

Air

change

rate

Total first

order

loss rate

Room

volume

x steady

state

concen-

tration

Average

concen-

tration

Quanta

inhaled

(dose)

Probability

of

infection

A (m
2
) h (m) L/(s m

2
) quanta/h m

3
/h Δt (h) kven

(h

-1
) ktot

(h

-1
) V (m

3
) [] quanta/m

3
quanta -

Open plan office 1 L/s m
2

50 3 1 5 0.54 8 1.2 1.82 150 0.93 0.02 0.07 0.071

Open plan office 2 L/s m
2

50 3 2 5 0.54 8 2.4 3.02 150 0.96 0.01 0.05 0.045

2 person office 1.5 L/s m
2

16 3 1.5 5 0.54 8 1.8 2.42 48 0.95 0.04 0.18 0.162

Meeting room 6 pers 18 3 4 19 1.1 8 4.8 5.42 54 0.98 0.06 0.56 0.428

Meeting room 10 pers 25 3 4 19 1.1 8 4.8 5.42 75 0.98 0.05 0.40 0.331

Meeting room 20 pers 50 3 4 19 1.1 8 4.8 5.42 150 0.98 0.02 0.20 0.182

Classroom 4 L/s pers 56 3 2 5 0.54 8 2.4 3.02 168 0.96 0.01 0.04 0.040

Classroom 6 L/s pers 56 3 3 5 0.54 8 3.6 4.22 168 0.97 0.01 0.03 0.029

Classroom 8 L/s pers 56 3 4 5 0.54 8 4.8 5.42 168 0.98 0.01 0.02 0.023

Restaurant 4 L/s m
2

50 3 4 15 1.1 8 4.8 5.42 150 0.98 0.02 0.16 0.147

Shopping 1.5 L/s m
2

50 3 1.5 11 1.38 8 1.8 2.42 150 0.95 0.03 0.32 0.272

Sports facility 3 L/s m
2

50 3 3 21 3.3 8 3.6 4.22 150 0.97 0.03 0.85 0.573

 P a g e | 7

Figure 2. Relative risk in open plan office of 50 m2 where 2 L/s per person (0.2 L/s per m2) ventilation rate is
considered as a reference level for a superspreading event with 100% relative risk.

Finally, Figure 2 allows to estimate what is the difference between Category II and I ventilation rates.

With 10 m2 per person occupant density, the airflow rates become 1.4 and 2.0 L/s per m2 in Category

II and I respectively when low polluting materials are considered. Thus, Category II ventilation results

in 43% relative risk and Category I in 34% that shows significant improvement as the curve has quite

deep slope at that range.

3 CO2 concentration as a ventilation indicator
An easy way to monitor the ventilation performance is to use CO2 sensors as recommended in Section

4.13 in the main Guidance document. CO2 readings describe outdoor ventilation rate adequately

under normal occupant density. When persons enter a room, it takes some time before the

concentration builds up and reaches the steady state value. In well ventilated rooms, CO2

concentration builds up quickly, in meeting rooms and classrooms within 30 minutes and in offices

less than in one hour. More specifically, the speed of the concentration build-up depends on the room

time constant which is reciprocal of air change rate (63% of concentration change happens within 1

time constant and 95% within 3 time constants). Thus, CO2 readings provide reliable indication about

the ventilation sufficiency after the time of couple of the time constants.

At the same ventilation rate, the CO2 concentration is lower if occupancy is reduced for instance,

because of physical distancing or administrative measures. CO2 concentration dependency on

occupant density is illustrated in Figure 3 for an office with two ventilation rates. 2 L/s per m2

ventilation corresponds to good practice of indoor climate Category I which is capable to keep CO2

concentration below 800 ppm if there is at least 7 m2 floor area per occupant. In the case of smaller

ventilation rate of 1 L/s per m2, at least 10 m2 per person is needed to keep CO2 concentration below

1000 ppm.

On the CO2, the bottom line is that high CO2 indicates poor ventilation without question. Low CO2 is

good, but it’s not by its own a confirmation of a low risk of aerosol transmission; occupant density,

occupancy duration and room size are to be considered too.

0%

20%

40%

60%

80%

100%

0 1 2 3 4

R
el

at
iv

e
ri

sk
 o

f
in

fe
ct

io
n

, %

Ventilation rate, L/(s m2)

https://www.rehva.eu/activities/covid-19-guidance/rehva-covid-19-guidance

 P a g e | 8

Figure 3. CO2 concentration (absolute values that include outdoor concentration) dependency on ventilation
rate and occupancy in offices.

4 Propagation and spread by air currents directed to a person
While air movement is commonly treated as a draught that is a local thermal discomfort issue, in

rooms with an infected person, this can take on a new meaning. Because of studies of a Guangzhou

restaurant and some previous airplane infections, this phenomenon of spread by air movement is well

known. A strong directed airflow toward an infected person may carry little-diluted viral material in

an aerosol towards a susceptible person in a very high concentration, which may propagate the virus

within a specific part of the room, as shown by Figure 4. The ECDC addresses this possibility (see

main Guidance document - Section 3), concluding that “Air flow generated by air-conditioning units

may facilitate the spread of droplets excreted by infected people longer distances within indoor

spaces.” However, in this specific case, it is not known what were the relative contributions of the

directed air flow of split unit and the poor ventilation to the infections in the Guangzhou restaurant.

Only the combined effect of these two factors is known along with the fact that the ventilation was

negligible, being only about 1 L/s per person. This indicates that the very low level of ventilation

was likely the main cause of the outbreak in the restaurant.

Although the air conditioning unit was not likely to be the main contributor in this specific case, the

issue of directed air flow should be taken seriously in future air distribution design. Low velocity air

distribution solutions which do not provide either strong air currents or draughts are already widely

available and should now be applied more widely.

0

200

400

600

800

1000

6 8 10 12 14 16 18 20

CO2 concentration limits in offices

Floor area per person, m2/person

CO2, ppm

Good ventilation

Acceptable ventilation

Not acceptable

CO2 outdoor = 400 ppm

2 L/(s m2)

1 L/(s m2)

https://www.rehva.eu/activities/covid-19-guidance/rehva-covid-19-guidance

 P a g e | 9

Figure 4. CFD simulated air distribution by split unit in Guangzhou restaurantxvii. The index person is shown
with magenta-blue and nine infected persons with red. (Figure: courtesy Yuguo Li

Air distribution may have a crucial effect on the concentration of viral material in room air. It can

both locally reduce or increase concentrations remarkably. A number of papers show that assuming

well-mixed air in a space is in many cases an oversimplification that fails when it comes to particles

and aerosol concentrations. Increasing the ventilation rate may in some situations even increase the

concentration in the breathing zone because of unfavourable airflow patterns. Such evidence is

reported for some displacement and underfloor systemsxxi.

Generally, viral aerosol concentration control is a new consideration for room air distribution where

viral material from a point source (an infected person with unknown location) should be effectively

diluted and locally removed at the same time. Therefore, a fully mixing air distribution system,

capable of completely mixing contamination from a point source in a large room in one hand, and

vertical stratification and exhausts capable of removing the higher concentration before it is

completely mixed, would be beneficial. Additionally, personal ventilation solutions can be useful as

they help to reduce concentrations locally in workplaces. There is no obvious way to combine such

mutually contradictory features. Thus, dilution rates, effectiveness of contaminant removal and

efficiency of air changes for all possible types of air distribution including personal ventilation

solutions should be the subject for air distribution research. This should consider the situation of one

randomly located point source instead of a common situation with more or less equally distributed

emission sources distributed in rooms with no infected persons.

5 Cross-contamination aspects of ventilation and AC systems
High ventilation hygiene levels and strict avoidance of any cross-contamination are well known

aspects of hospital and industrial ventilation design. In other non-residential buildings the issue is

more speculative because of contaminants with lower risks and the more economical and energy-

efficient solutions used. The need for more widespread infection control, however, will raise new

questions for the use of recirculation and potential leakages in heat recovery equipment, as well as

about safe distances between exhaust and intake air openings. Recirculation is technically easy to

avoid in any climate, and there are available alternatives, such as more energy-efficient heat, cold,

and humidity recovery solutions. However, further research into pollutant transfer may be needed.

 P a g e | 10

For instance, pollutant transfer studies of rotors (enthalpy wheels) are more than 20 years old, and

more studies about particle and gas-phase transfer and the effects of hygroscopic coatings may also

be needed. The same applies to air cleaning technologies for which research and standardization are

in the development phase.

6 Summary and the research agenda
While there are many possibilities to improve ventilation solutions in future, it is important to

recognise that current technology and knowledge already allows the use of many rooms in buildings

during a COVID-19 type of outbreak as long as ventilation rates correspond to or ideally exceed

existing standards and a cross-infection risk assessment is conducted (as shown in the main Guidance

document - Section 2). Regarding the airflow rates, more ventilation is always better, but to dilute

the aerosol concentration the total airflow rate in L/s per infected person matters. This makes large

spaces ventilated according to current standards reasonably safe, but smaller rooms occupied by

fewer people and with relatively low airflow rates pose a higher risk even if they are well ventilated.

Limiting the number of occupants in small rooms, reducing occupancy time and applying physical

distancing will in most cases keep the probability of cross-infection to a reasonable level. For future

buildings and ventilation improvement, Category I ventilation rates can be recommended as these

provide significant risk reduction compared to common Category II airflow rates.

Proposed research agenda:

• Future research should tackle cross-contamination, air distribution, and outdoor air ventilation

capacity aspects as the first priority;

• Quick and affordable retrofit solutions of improved ventilation efficiency resulting in reduction

of risk of infection should be a specific focus for existing buildings (that can be developed as a

part of energy efficient low carbon retrofit to meet 2030/2050 goals);

• Risk management may be improved by dedicated use of IAQ monitoring systems designed not just

to detect high CO2 concentration situations but designed to translate CO2 concentration trends

(depending upon room size, a normal number of persons present in the room, etc.) into an

evaluation of Wells-Riley infection risks;

• Research funding agencies and industry should invest in developing practical technical solutions

to protect against the aerosol transmission of infectious diseases in indoor environments,

buildings, and on public transport systems;

• Building codes, standards, and guidelines should be revised and updated to improve preparedness

for future epidemics;

• The proposed actions will provide concurrent benefits for reducing the risk of airborne

transmission of viral diseases and general health in times between epidemics.

Download the COVID-19 ventilation calculator at REHVA’s website:

https://www.rehva.eu/covid19-ventilation-calculator

https://www.rehva.eu/activities/covid-19-guidance/rehva-covid-19-guidance
https://www.rehva.eu/activities/covid-19-guidance/rehva-covid-19-guidance
https://www.rehva.eu/covid19-ventilation-calculator

 P a g e | 11

Feedback

If you are specialist in the issues addressed in this document and you have remarks or suggestions for

improvements, feel free to contact us via info@rehva.eu. Please mention ‘COVID-19 interim

document’ as subject when you email us.

Colophon

This document was prepared by the COVID-19 Task Force of REHVA’s Technology and Research Committee, based

on the first version of the guidance developed in the period between March 6-15th 2020 by REHVA volunteers.

Members of the Task Force are:

Prof. Jarek Kurnitski, Chair of REHVA COVID-19 Task Force, Tallinn University of Technology, Chair of REHVA

Technology and Research Committee

Dr. Atze Boerstra, REHVA vice-president, managing director bba binnenmilieu

Dr. Francesco Franchimon, managing director Franchimon ICM

Igor Sikonczyk, Senior Technical and Regulatory Affairs Manager at Eurovent

Ir. Froukje van Dijken, healthy building specialist at bba binnenmilieu

Prof. Catalin Lungu, REHVA vice-president, vice-president of AIIR

Prof. Guangyu Cao, Norwegian University of Science and Technology (NTNU)

Dr. Hywel Davies, Technical Director of CIBSE

Prof. em. Olli Seppänen, Aalto University

Frank Hovorka, REHVA president, director technology and innovation FPI, Paris

Jaap Hogeling, manager International Projects at ISSO

Prof. Ivo Martinac, REHVA vice-president, KTH Royal Institute of Technology

Prof. Livio Mazzarella, Milan Polytechnic University

Prof. em. Francis Allard, La Rochelle University

Henk Kranenberg, vice-president of Eurovent, Senior Manager at Daikin Europe NV

Mikael Borjesson, Vice President of Eurovent Association, Competence Director Swegon Group

Francesco Scuderi, Deputy Secretary General at Eurovent Association

Prof. Dr. Marija S. Todorovic, University of Belgrade Serbia

Dr. Benoit Sicre, Lucerne School of Engineering and Architecture

Prof. Manuel Gameiro da Silva, REHVA vice-president, University of Coimbra

Dr. Kemal Gani Bayraktar, REHVA vice-president, president of TTMD

Juan Travesi Cabetas, REHVA vice-president, vice-president of ATECYR

Prof. Manuel Ruiz de Adana, ATECYR Technical Committee. University of Cordoba

Prof. Pedro G. Vicente Quiles, Chair of ATECYR Technical Committee. Universidad Miguel Hernández de Elche

Prof. Cristina Tanasa, Politehnica University Timisoara

Ioan Silviu Dobosi, AIIR - Romanian Association of Building Services Engineers

This document was reviewed by Prof. Yuguo Li from the University of Hongkong, Prof. Shelly Miller from the

University of Colorado Boulder, Prof. Pawel Wargocki from the Technical University of Denmark, Prof. Lidia

Morawska from the Queensland University of Technology and Dr. Jovan Pantelic from the University of California

Berkeley.

mailto:info@rehva.eu

 P a g e | 12

Literature

• i Yang W, Marr LC. Dynamics of airborne influenza A viruses indoors and dependence on
humidity. PLoS ONE. 2011;6:e21481

• ii Thatcher TL, Lai ACK, Moreno-Jackson R, Sextro RG, Nazaroff WW. Effects of room
furnishings and air speed on particle deposition rates indoors. Atmospheric Environment.
2002;36:1811–1819.

• iii Diapouli E, Chaloulakou A, Koutrakis P. Estimating the concentration of indoor particles of
outdoor origin: A review. Journal of the Air & Waste Management
Association. 2013;63:1113–1129.

• iv Fears AC, Klimstra WB, Duprex P, et al. Comparative dynamic aerosol efficiencies of three
emergent coronaviruses and the unusual persistence of SARS-CoV-2 in aerosol suspensions.
medRxiv 2020 preprint doi: https://doi.org/10.1101/2020.04.13.20063784.

• v Miller et al, 2020 Transmission of SARS-CoV-2 by inhalation of respiratory aerosol in the
Skagit Valley Chorale superspreading event. Indoor Air, https://doi.org/10.1111/ina.12751

• vi G. Buonanno, L. Stabilea, L. Morawska. (2020) Estimation of airborne viral emission:
Quanta emission rate of SARS-CoV-2 for infection risk assessment. Environment
International 141.

• vii Buonanno G, Morawska L, Stabile L, 2020. Quantitative assessment of the risk of airborne
transmission of SARS-CoV-2 infection: prospective and retrospective applications.
Environment International 145 (2020) 106112 https://doi.org/10.1016/j.envint.2020.106112

• viii Adams, W.C., 1993. Measurement of Breathing Rate and Volume in Routinely Performed
Daily Activities. Final Report. Human Performance Laboratory, Physical Education
Department, University of California, Davis. Prepared for the California Air Resources
Board, Contract No. A033-205.

• ix Binazzi B, Lanini B, Bianchi R, et al. 2006. Breathing pattern and kinematics in normal
subjects during speech, singing and loud whispering. Acta Physiologica. 2006; 186: 233–246.

• x Jovan Pantelic & Kwok Wai Tham (2013) Adequacy of air change rate as the sole indicator
of an air distribution system's effectiveness to mitigate airborne infectious disease
transmission caused by a cough release in the room with overhead mixing ventilation: A
case study, HVAC&R Research, 19:8, 947-961, DOI: 10.1080/10789669.2013.842447

• xi Zhecho D. Bolashikov , Arsen K. Melikov , Wojciech Kierat , Zbigniew Popiołek
& Marek Brand (2012) Exposure of health care workers and occupants to coughed airborne
pathogens in a double-bed hospital patient room with overhead mixing ventilation, HVAC&R
Research, 18:4, 602-615 https://doi.org/10.1080/10789669.2012.682692

https://doi.org/10.1101/2020.04.13.20063784
https://doi.org/10.1111/ina.12751
https://doi.org/10.1016/j.envint.2020.106112
https://doi.org/10.1080/10789669.2012.682692

