Disease Detectives
Answer Key

Part 1: Vocabulary (14pts)
1. Determinant: Any factor that brings about change in a health condition or in other defined
characteristics

2. Carrier: A person or animal who harbors the infectious agent for a disease and can transmit it to
others without showing symptoms.

3. Host: A person that is susceptible to an infectious agent under natural conditions.

4. Zoonosis: An infectious disease that is transmissible from animals to humans.

5. Vector: An animate intermediary in the indirect transmission of an agent that carries the agent
from a reservoir to a susceptible host.

6. Vehicle: An inanimate intermediary in the indirect transmission of an agent that carries the agent
from the reservoir to a susceptible host.

7. Fomite: An inanimate object that can be the vehicle for transmission of an infectious disease.
Part II: Epidemiological Concepts

a. Ten steps of investigating an outbreak (10pts)

1. Prepare for field work

2. Establish the existence of an outbreak

3. Verify the diagnosis

4. Define and identify cases

5. Describe and orient the data in terms of time, place, and person

6. Develop hypotheses

7. Evaluate hypotheses

8. Refine hypotheses and carry out additional studies

9. Implement control and prevention measures

10. Communicate findings

b. Chain of infection (6pts): An agent leaves a reservoir through a portal of exit, and is conveyed by some
mode of transmission, and enters the appropriate portal of entry to infect a susceptible host.

c. Epidemiology triad (6pts): host, agent, environment

d. Define the type of study that best matches the description. (10pts)

a. Cohort: This study is based upon exposure status.

b. Cohort: This study is used with a small, well-defined population.

c. Case-control: This study uses the odds ratio to calculate relevant data.

d. Cross-sectional: This type of study is also known as a survey.

e. Case-control: This study compares groups of people to determine a cause of a disease.

Part III: Infectious Diseases (20pts)
1. I--Smallpox: This disease has been eradicated

2. A--Plague: Three classifications of this disease include bubonic, septicemic, and pneumonic

3. J--Cholera: Dr. John Snow was the first person to investigate this disease

4. F--Ebola hemorrhagic fever: This is on the deadliest pathogens on earth

5. B--E. coli: Also known as 0157:H7

6. H--Mad Cow Disease: This disease is caused by a rare protein called a prion.

7. E--Diphtheria: A sled-dog team raced medicine to Nome in 1925 to cure sick children of this disease.

8. G--Legionnaire’s Disease: The bacterium that causes this disease is airborne; the agent circulates easily through air-conditioning systems.

9. D--Malaria: This disease is passed to humans through the bite of an infected Anopheles mosquito.

10. C--Tuberculosis: This disease was first identified by Robert Koch.

Part IV: Data Interpretations
1. Answers will vary. (15pts) Possible answers include:
a. An increased awareness of diabetes and more diagnoses.

b. A change in the clinical criteria that allows more people to qualify as diabetics.

c. A paralleled increase in other conditions that promote diabetes (example: obesity).
2. Answers will vary. Case definitions must include details of time, place, person, and clinical criteria. (12pts)

