1． Endemic means that a disease

a. Occurs clearly in excess of normal expectancy

b. Is habitually present in human populations

c. Affects a large number of countries simultaneously

d. Exhibits a seasonal pattern

e. Is prevalent among animals

2． In the study of an outbreak of an infectious disease, plotting an epidemic curve is useful because:

a. It helps to determine what type of outbreak (e.g., single-source, person-to-person) has occurred

b. It shows whether herd immunity has occurred

c. It helps to determine the median incubation period

d. a and c

e. a, b, and c

3． The mortality rate from disease X in city A is 75/100,000 in persons 65 to 69 years old. The mortality rate from the same disease in city B is 150/100,000 in persons 65 to 69 years old. The inference that disease X is two times more prevalent in persons 65 to 69 years old in city B than it is in persons 65 to 69 years old in city A is:

a. Correct

b. Incorrect, because of failure to distinguish between prevalence and mortality

c. Incorrect, because of failure to adjust for differences in age distributions

d. Incorrect, because of failure to distinguish between period and point prevalence

e. Incorrect, because a proportion is used when a rate is required to support the inference

4． For a disease such as pancreatic cancer, which is highly fatal and of short duration:

a. Incidence rates and mortality rates will be similar

b. Mortality rates will be much higher than incidence rates

c. Incidence rates will be much higher than mortality rates

d. Incidence rates will be unrelated to mortality rates

e. None of the above

5． Which of the following is not an advantage of a prospective cohort study?

a. It usually costs less than a case-control study

b. Precise measurement of exposure is possible

c. Incidence rates can be calculated

d. Recall bias is minimized compared with a case-control study

e. Many disease outcomes can be studied simultaneously

6． Retrospective cohort studies are characterized by all of the following except:

a. The study groups are exposed and nonexposed

b. Incidence rates may be computed

c. The required sample size is smaller than that needed for a prospective cohort study

d. The required sample size is similar to that needed for a prospective cohort study

e. They are useful for rare exposures

７．A case-control study is characterized by all of the following except:

a. It is relatively inexpensive compared with most other epidemiologic study designs

b. Patients with the disease (cases) are compared with persons without the disease (controls)

c. Incidence rates may be computed directly

d. Assessment of past exposure may be biased

e. Definition of cases may be difficult

８．Residents of three villages with three different types of water supply were asked to participate in a survey to identify cholera carriers. Because several cholera deaths had occurred recently, virtually everyone present at the time underwent examination. The proportion of residents in each village who were carriers was computed and compared. What is the proper classification for this study?

a. Cross-sectional study

b. Case-control study

c. Concurrent cohort study

d. Nonconcurrent cohort study

e. Experimental study

９．Which of the following is a case-control study?

a. Study of past mortality or morbidity trends to permit estimates of the occurrence of disease in the future

b. Analysis of previous research in different places and under different circumstances to permit the etablishment of hypotheses based on cumulative knowledge of all known factors

c. Obtaining histories and other information from a group of known cases and from a comparison group to determine the relative frequency of a characteristic or exposure under study

d. Study of the incidence of cancer in men who have quit smoking

e. Both a and c

10.　All of the following are important criteria when making causal inferences except:

a. Temporal order of cause

b. Dose-response relationship

c. Consistency of association in several studies

d. Strength of association

e. Kappa coefficient

～正解～

1-b

2-d

3-b

4-a

5-a

6-c

7-c

8-a

9-c

10-e

