

Dr Kalyani Addya

WHAT IS EPIDEMIOLOGY?

```
Epi = Upon (among)
Demos = People
Ology = Science
Epidemiology = The science which deals with what falls upon people.....
```

- Definition of Epidemiology
- "The study of the <u>distribution</u> and <u>determinants</u> of <u>health-related</u> states in <u>specified populations</u>, and the <u>application</u> of this study to control health problems".

DISTRIBUTION

- Includes Frequency and Pattern
- Frequency
 - ✓ The number of health events (e.g. number of cases of diabetes in a population), the relationship of that number to the size of the population
- Pattern: Occurrence of health-related events by time, place, and person
 - ✓ Time patterns : Annual, seasonal, weekly, daily, hourly, weekday versus weekend,
 - ✓ Place patterns: Geographic variation, urban/rural differences, and location of work sites or schools
 - ✓ Personal characteristics: Demographic factors (age, sex, marital status, and socioeconomic status), as well as behaviors and environmental exposures

TIME DISTRIBUTION

- Short-term Fluctuations.
 - > Common Source Epidemics
 - ✓ Single exposure / point source: Bhopal Gas Tragedy
 - Propagated / Infectious: Hepatitis A
- Periodic Fluctuations;
 - Seasonal: Measles (early spring)
 - Cyclic: Measles in pre-vaccinated era (peak 2-3 yr)
- Long-term or Secular Trends :
 - Occurrence of health-related events by time, place and person
 - > Secular trend of Tetanus declined due to Tetanus Vaccine

PLACE DISTRIBUTION

- International Variations
 - > Cancer of stomach very common in Japan, less common in US
 - > Oral cancer- India
 - > Breast cancer- Low in Japan, high in Western Countries
- National variations
 - Distribution of Fluorosis, Tuberculosis
- Rural-urban differences
 - Cardio vascular & Resp disorders, Mental illness more common in urban areas.
 - > Skin diseases, worm infestations more common in rural areas
- Local Distributions
 - > Spot maps- John Snow in London to incriminate water supply as cause of cholera transmission in London.

DETERMINANTS

- Determinant:
 - Any factor, whether event, characteristic, or other definable entity, that brings about a change in a health condition or other defined characteristic

PERSON DISTRIBUTION

- Age
 - > Measles common in children
 - > Lifestyle disease like diabetes, hypertension in middle age
 - > Degenerative diseases ,arthritis in old age.
- Sex
 - > Women- Lung cancer-less and Hyperthyroidism more
- Social Class
 - Diabetes, Hypertension more prevalent in upper class

CAUSE OF DISEASE

Three essential characteristics examined to study the cause(s)

for disease in analytic epidemiology are...

- Host
- Agent
- Environment

CAUSE OF DISEASE: EPIDEMILOGY TRIAD

- Biological agents
- Physical agents
- Chemical agents
- Nutrient agents
- Mechanical agents
- Social agents

Host

- > Demographic Characteristics
- > Biological Characteristics
- Socioeconomic Characteristics
- > Lifestyle Characteristics

Agent

Environment

- Physical environment;
- > Biological environment;
- > Psychosocial environment.

DISRUPTION OF EPIDEMILOGY TRIAD

- Epidemics arise when host, agent, and environmental factors are not in balance due to:-
 - New agent
 - > Changes in existing agent (infectivity, pathogenicity, virulence)
 - > Change in number of susceptibles in the population
 - Environmental changes that affect transmission of the agent or growth of the agent

HEALTH RELATED STATES AND EVENTS

- Epidemics of communicable diseases
- Endemic communicable diseases
- Non-communicable infectious diseases
- Chronic diseases, injuries, birth defects, maternal-child health, occupational health, and environmental health
- Health-related behaviors: exercise, seat belt use,

SPECIFIED POPULATION

- Population may be defined as the whole population or a representative sample.
- Can also be a specially selected group such as age and sex groups, occupational groups, hospital patients, school children, small community, etc.

APPLICATION

- Epidemiology involves:-
 - ✓ Applying the knowledge gained for epidemiologic judgement
 - ✓ Diagnosing the health of the community
 - ✓ Taking appropriate prophylactic and preventive steps

AIM: EPIDEMIOLOGY

- > To eliminate or reduce health problem or its consequences
- > To promote health and well-being of society

LEARNING OBJECTIVES

- > Define epidemiology
- Describe basic terminology and concepts of epidemiology
- Identify types of data sources essential for data collection and interpretation
- Identify the key components of a descriptive epidemiology outbreak investigation
- Describe the distribution and magnitude of health and disease problems in the population
- Identify the etiological factors risk factors in the population.
- Provide data essential to planning, implementation and evaluation of services
- Prevention, control and treatment of disease and establish priorities for these services

PURPOSE: EPIDEMIOLOGY

- > To investigate nature / extent of health-related phenomena in the community / identify priorities
- > To study natural history and prognosis of health-related problems
- > To identify causes and risk factors
- > To recommend / assist in application of / evaluate best interventions (preventive and therapeutic measures)
- > To provide foundation for public policy

CASE STUDY: CHOLERA OUTBREAK IN LONDON, 1854

TYPES OF EPIDEMIOLOGY

- Descriptive Epidemiology
- > Analytic Epidemiology

DESCRIPTIVE EPIDEMIOLOGY

- > What Health Issue of Concern
- Who Person
- > Where Place
- When Time
- Why / How Causes, Risk Factors, Modes of Transmission

ANALYTIC EPIDEMIOLOGY

- Tests hypotheses about:
 - > Why
 - > How
 - > To identify causes and risk factors
 - ➤ To recommend / assist in application of / evaluate best interventions (preventive and therapeutic measures)
 - > To provide foundation for public policy

BROAD TYPES OF EPIDEMIOLOGY

Descriptive Epidemiology

- Examining distribution of a disease in a population
- Observing basic features of its distribution in terms of time, place, and person
- Typical study design: Cross-sectional Study& Descriptive Study

Analytic Epidemiology

- Testing specific hypothesis about relationship of a disease to a cause
- Conducting an epidemiologic study that relates the exposure and disease of interest
- Typical study designs: Cohort & Case-control

USES OF EPIDEMIOLOGY

- > Assessing the Community's Health
- > Making Individual Decisions
- > Completing the Clinical Picture
- Searching for Causes

<u>REFERENCES</u>

- Principles of Epidemiology in Public Health Practice, 3rd Edition, May 2012: An Introduction to Applied Epidemiology and Biostatistics - Centers for Disease Control and Prevention (CDC), USA
- ❖ National Human Genome Research Institute, Division of Intramural Research, USA
- **❖ Last JM: A Dictionary of Epidemiology 4th Ed. 2001**

DISCUSSION

TOPICS TO BE COVERED

- ✓ Introduction to Epidemiology Definition & Objectives of epidemiology, principles and methods of epidemiology to investigate disease distribution
- ✓ Using epidemiology methods to study the cause, extent and prevention of various infectious and non-infectious diseases
- ✓ Dynamics of disease transmission: modes of transmission, attack rate, disease outbreak investigation
- ✓ Disease surveillance and measures of morbidity and mortality: Active and passive surveillance, emergency warning systems
- ✓ Stages of a disease, incidence and prevalence of disease, mortality rates, case fatality
- ✓ Assessing screening tests: Validity of tests, Tests with binary and continuous outcomes, sequential testing, sensitivity and specificity measures
- Different types of study design, including randomized trials, case-control and cohort studies, risk estimation and causal inferences