Biology II
Chapter 19: Bacteria and Viruses

Disease Research Project
Name: __

Oh no! You have just been given a microbial disease! (We hope it is not a deadly one!) Your job is to research your disease to answer the following questions.

Requirements:

A. DO NOT cut and paste from the Internet!!

B. Make a presentation using PowerPoint. Your media must contain 7 slides (minimum) that summarize each set of questions.

1) Title

2) Disease Basics

3) Disease Symptoms

4) Disease treatment options

5) Vaccines available

6) Epidemiology of the disease

7) References

C. Present your information to the class.

1) Your presentation should be at least 1 minute but not more than 3 minutes.

D. Use at least four references. A list of possible web sites will be given to you. Do not limit yourself to this list! You may use books, magazine articles, and journal articles.
E. PowerPoint must be emailed (as an attached file) to awalser@illinibluffs.com before the class period of presentations.
Name of my disease causing agent: ___

BACTERIAL DISEASES

1) Helicobacter (Campylobacter) jejuni

2) Streptococcus pyogenes

3) Streptococus agalactiae

4) Streptococcus pneumoniae

5) Bordetella pertussis

6) Bordetella bronchiseptica

7) Clostridium difficile

8) Clostridium botulinum

9) Clostridium perfringens

10) Clostridium tetani

11) Pasteurella multocida

12) Corynebacterium diphtheriae

13) Escherichia coli O157:H7

14) Salmonella typhi

15) Salmonella typhimurium

16) Shigella flexneri

17) Shigella dysenteriae

18) Vibrio cholerae

19) Vibrio parahaemolyticus

20) Haemophilus influenzae, type B

21) Neisseria gonorrhoeae

22) Neisseria meningiditis

23) Francisella tularensis

24) Leptospira icterohaemorrhagiae

25) Borrelia burgdorferi

26) Borrelia recurrentis

27) Treponema pallidum

28) Legionella pneumophila

29) Enterococcus (Streptococcus) faecalis

30) Staphylococus aureus (MRSA, ORSA)

31) Bacteroides fragilis

32) Bacillus anthracis

33) Brucella species

34) Brucella abortus

35) Yersinia enterocolitica

36) Yersinia pestis

37) Eryisipelothrix insidiosa

38) Listeria monocytogenes

39) Bartonella bacilliformis
VIRAL DISEASES

40) Hanta virus

41) Hepatitis A

42) Hepatitis B

43) Hepatitis non-A non-B

44) HIV

45) Ebola

46) Marburg

47) Lassa fever

48) Varicella (Herpes) zoster (Chicken pox)

49) Herpes type 1

50) Herpes type 2

51) Rhinovirus

52) Rubella

53) Rubeola

54) Mumps

55) Variola (Small pox)

56) Rabies

57) Poliovirus

58) Respiratory syncytial virus (RSV)

59) Simian virus 40 (SV40)

60) Influenza

61) Human papillomavirus

62) Yellow fever

63) Adenovirus

64) Coxsackie

65) Rotavirus

66) Verrucae (warts)

67) Cytomegalovirus (CMV)

68) St. Louis encephalitis

69) Western equine encephalitis

70) Eastern equine encephalitis

71) West Nile virus

72) Roseola

73) Fifth disease
PRION DISEASES

74) Creutzfeldt-Jakob Disease

75) Kuru

76) Bovine Spongiform Encephalopathy (BSE)

77) Chronic Wasting Disease (CWD)
Disease Basics

1) Is my disease caused by a bacteria or virus?
a. If caused by a bacterium, what is the bacteria’s shape?
b. If caused by a bacterium, what is its gram stain reaction? (circle answer) gram negative (red) or gram positive (purple) or does not gram stain
c. If caused by a virus, what is the virus’s shape?
d. If caused by a virus, is its genetic material DNA or RNA?

Disease Symptoms

2) What are the symptoms of this disease?
a. Does the disease start out slow and then progress rapidly, or is it bad from the start?
b. Can this disease cause permanent damage to your body? If so, what is possible?

Disease Treatment Options

3) What are the treatment options for this disease?
a. Is there a cure for this disease? If not is there any hope of a cure in the near future?
b. Would the person have to see a doctor?
c. Is hospitalization required? If so, how often?
d. Is there an antibiotic (antibiotic or antiviral) drug used to treat this disease? If so, what is its name? If more than one, list at least two.
e. Does treatment of the disease include bed rest, fluids, etc.?

Vaccines Available for the Disease

4) Are there vaccines available for this disease?
a. If so, when is the first vaccination/immunization given
b. If so, how often do you get them?
c. Once the vaccination is completed, is the immunity life long?

Epidemiology of the Disease

5) Describe the epidemiology of the disease by answering the following questions.
a. How common is this disease. Was it more common 50 years ago? Is it more common today?
b. Is this disease considered an emerging disease?
c. What is the geographic distribution of this disease? In other words, is it found worldwide ,or is it localized in one area (i.e. Africa, tropics, North America)?
d. What is the mortality (death) rate of this disease?
e. How is the disease transmitted? Or, how do you become infected with this disease?
f. Is there a non-human reservoir (a hiding place)?

References

Odds & Ends

6) Other pertinent or interesting information you find.
DISEASE WEB SITES: US Health and Human Services, Centers for Disease Control (CDC)
CDC Home Page - From this page, you can select “Diseases & Conditions” under “Health & Safety Topics”.

http://www.cdc.gov/

National Center for Preparedness, Detection, and Control of Infectious Diseases (NCPDCID)

http://www.cdc.gov/ncpdcid/

National Center for Immunization and Respiratory Diseases (NCIRD)

http://www.cdc.gov/ncird/index.html

National Center for Zoonotic, Vector-Borne, and Enteric Diseases (NCZVED)

http://www.cdc.gov/nczved/

National Center for HIV/AIDS, Viral Hepatitis, STD, and TB Prevention (NCHHSTP)

http://www.cdc.gov/nchhstp/

National Center for Infectious Diseases, Division of Vector-Borne Infectious Diseases

http://www.cdc.gov/ncidod/dvbid/ind ex.htm

Division of High-Consequence Pathogens and Pathology (DHCPP) - Formally named the National Center for Infectious Diseases, Division of Viral and Rickettsial Diseases

http://www.cdc.gov/ncezid/dhcpp/

National Center for Emerging and Zoonotic Infectious Diseases (NCEZID)

http://www.cdc.gov/ncezid/

Disease Listing, Bacterial and Mycotic Diseases

http://www.cdc.gov/ncidod/dbmd/diseaseinfo/default.htm

National Center for Infectious Diseases, Prion Diseases

http://www.cdc.gov/ncidod/dvrd/prions/

National Center for Infectious Diseases, Healthy Pets Healthy People

http://www.cdc.gov/healthypets/

From this page you can, select the “Browse by Disease” option.

Non-CDC Sites

US Food and Drug Administration (FDA)

http://www.fda.gov/default.htm

Food (Safety)

http://www.cfsan.fda.gov/

“Bad Bug Book”

http://www.fda.gov/Food/FoodSafety/FoodborneIllness/FoodborneIllnessFoodbornePath

ogensNaturalToxins/BadBugBook/default.htm

National Library of Medicine, Medline Plus

http://medlineplus.gov/

National Foundation for Infectious Diseases

http://www.nfid.org/

World Health Organization (WHO), Health Topics

http://www.who.int/topics/en/

eMedicine, Infectious Disease Articles

http://www.emedicine.com/med/INFECTIOUS_DISEASES.htm

The Merck Manuals ((Merck is a major pharmaceutical company.)

http://www.merck.com/mmpe/index.html

Merck Manual of Infectious Diseases

http://www.merck.com/mmpe/sec14.html?WT.z_section=Infectious%20Diseases

Condensed version of the U.S. Food and Drug Administration’s Bad Bug Book

http://www.agr.state.nc.us/cyber/kidswrld/foodsafe/badbug/badbug.htm
