Disease Transmission
Disease transmission is the passing of a communicable disease from one infected host to another host who may be uninfected or previously infected. The transmission of disease can happen through physical contact, air, water, orally, sexually, or other mediums. The host does not have to have symptoms of the disease to transmit it to another.

Vocabulary:
1. Communicable - able to be passed from one organism to another

2. Epidemiology - the study of the patterns involving health events such as disease

3. Host - an organism that is infected with a pathogen

4. Immunity - the ability of an organism to resist infection

5. Infectious disease - a disease that is caused by an organism such as bacteria or viruses invading another organism

6. Pathogen - an organism that causes a disease

7. Vector - a different species of organism that can move a pathogen between hosts

8. Transmission - the process of transferring a pathogen from one host to another

Infectious vs. Non-Infectious:

The two major classifications of disease are non-infectious and infectious. Non-infectious diseases include those that are either related to genetics (sickle-cell anemia or ALS) or environment (allergies or obesity) Infectious diseases are those that are caused by a pathogen which is typically an organism such as bacteria (common cold), fungi (athlete’s foot), protists (malaria) or viruses(AIDS) in a host organism. Diseases that are infectious may be passed from one organism to another much more quickly than the non-infectious genetic diseases that can only be passed to offspring.

Factors of Disease Transmission:

Diseases have many strategies to be transmitted from host. Several of the factors that contribute to transmission are:

1. Method of transmission - air, water, direct contact, vectors and others

2. Infectiousness - how easily to pathogen is transmitted

3. Incubation time - how long the disease takes to develop or become communicable

4. Symptoms - may spread the disease or keep others away

5. Course of infection - how long the disease is communicable

Example Disease Strategies:

Diseases may exhibit strategies from slow to spread with have minor symptoms (cold sores) or fast to spread and severe symptoms (Ebola). Generally, the most successful diseases are quick to spread with minor symptoms. Influenza is an excellent example of this with millions of cases per year throughout the globe. Even though Ebola has only a 30% survival rate, the extreme symptoms and quick course of infection keeps the disease from becoming a worldwide epidemic.

© 2012 Board of Regents University of Nebraska

