Section of Study Design Tutorial
CMED 305 (2017-2018)
1. Divide students into groups; provide each group with a separate study design

2. Each group gives answers to design questions in terms of design, advantages and disadvantages; illustrates on board or paper the design.

3. Discuss the feasibility of study design related to research question. And ask following questions

4. What is the type of this study? Give reasons.
5. What is the measure of disease frequency can be obtained from this study?
6. Can you establish a causal link between asthma and environmental exposures from the study mentioned in S12?
7. Each group comes up with a study question and asks the design from the class too

S1. To evaluate the association between use of group of medicinal drugs (benzodiazepines) used for treating anxiety and /or insomnia in adults and incidence of dementia. Cohort
S2. To determine the risk factors for hip fractures in post menopausal women (e.g. osteoporosis, obesity, Hip Injury, and Physical inactivity) Case control
S3. What is the prevalence of hypertension in adults > 30 years of age living in Riyadh Central Region? Cross sectional
S4: Investigating that caesarean-section delivery may reduce the risk of mother-to-child transmission of HIV -1 infection in comparison with vaginal delivery. Cohort prospective
S5 Football coach has observed that recently that number of disabling injuries on the play ground has increased compared to the past durations. He is suspicious and wants to investigate what medicinal/nutritional supplements are being used by the players during past three months. He discusses this with sports doctor who examine all injuries occurring on the field. How can you help him design a study? Cohort retrospective
S6 . In-charge of social organization wants to study emotional trauma in social workers who work with battered women. She has a validated scale/tool that can assess trauma in workers. You are consulted; explain how will you design the study? Cross sectional
S7. You are working in TB center. You want to describe the characteristics and contact history of cases with drug resistant TB. How will you design the study? Case series
S8. Representative sample of residents were telephoned and asked how much they exercise each week and whether they currently have (have ever been diagnosed with) heart disease. Cross sectional
S9 Occurrence of cancer was identified between April 1991 and July 2002 for 50,000 troops who served in the first Gulf War (ended April 1991) and 50,000 troops who served elsewhere during the same period. Cohort retrospective
S10. Subjects were children enrolled in a health maintenance organization. At 2 months, each child was randomly given one of two types of a new vaccine against rotavirus infection. Parents were called by a nurse two weeks later and asked whether the children had experienced any of a list of side-effects. Experimental
S11. A population-based study determined whether there is a relationship between childhood asthma and environmental exposure to second hand smoke. A sample of the population was interviewed to gather information about asthma symptoms and some environmental exposures in 2003. Cross sectional
