
การสอบสวน ทางระบาดวิทยา

(Epidemiological investigation)

การสอบสวนทางระบาดวิทยา

- ◎ เป็นการค้นหาข้อเท็จจริงของเหตุการณ์การระบาด โดยการรวบรวมข้อมูลต่าง ๆ อธิบายรายละเอียดของปัญหา ค้นหาสาเหตุ เพื่อนำไปสู่การควบคุมป้องกันปัญหาการระบาดครั้งนั้น ๆ และครั้งต่อไป
- ◎ เพื่อตอบคำถามว่าเกิดอะไรขึ้น เกิดกับใคร เกิดที่ไหน เกิดเมื่อไหร่ และเกิดอย่างไร

ทำไมต้องทำการสอบสวนทางระบาดวิทยา

- เพื่อการควบคุมและป้องกันโรคที่เฉพาเจาะจง
- เป็นโอกาสในการวิจัย สร้างความรู้ใหม่
- เพื่อการฝึกอบรม
- มีความสำคัญในแง่ความสนใจของประชาชน
การเมือง กฎหมาย
- ประเมินมาตรการป้องกันและควบคุมโรคที่ดำเนิน

3 ไปแล้ว

สำนักระบาดวิทยา

ชนิดของการสอบสวนทางระบาดวิทยา

 การสอบสวนผู้ป่วยเฉพาะราย
(Individual case investigation)

การสอบสวนการระบาด
 (Outbreak investigation)

วัตถุประสงค์ของการสอบสวนเฉพาะราย

 ยืนยันการเกิดโรค

 ป้องกันไม่ให้เกิดการแพร่กระจาย
ของโรคต่อไป

 เข้าใจถึงลักษณะการเกิดโรคใน
ผู้ป่วยแต่ละราย

๒ ๒ ขั้นตอนการสอบสวนเฉพาะราย

รวบรวมข้อมูลการป่วยของผู้ป่วย

ค้นหาขอบเขตการกระจายของโรค
ในคน

การเก็บวัตถุตัวอย่างส่งตรวจ

ควบคุมโรค

เขียนรายงาน

1. รวบรวมข้อมูลของผู้ป่วย

ซักประวัติ อาการ

การวินิจฉัยของแพทย์

ผลการตรวจทางห้องปฏิบัติการ

สภาพแวดล้อมของผู้ป่วย

ปัจจัยอื่น ๆ ทางระบาดวิทยา

2. ค้นหาขอบเขตการกระจายของโรคในคน

ผู้สัมผัส

ในครอบครัว

ในชุมชน

ในสถานที่ทำงาน

ผู้ป่วยรายอื่น

เพื่อให้แน่ใจว่า เกิดการระบาดขึ้น
หรือไม่ หากมีลักษณะว่าเกิดการระบาด
จะต้องเปลี่ยนเป็น สอบสวนการระบาด แทน

3. การเก็บตัวอย่างส่งตรวจ

จากผู้สัมผัส และสิ่งแวดล้อม ซึ่งสัมพันธ์กับ
โรคที่พบในผู้ป่วยที่เป็น index case
โดยอาศัยข้อมูลการวินิจฉัยโรคของผู้ป่วยเป็นหลัก
ในการพิจารณาตัดสินใจว่าจะเก็บ ตัวอย่างอะไร
จากที่ไหน ส่งตรวจด้วยวิธีใด

4. ความคุมโรค

เมื่อทำการสอบสวนจนทราบถึงขอบเขต
การปนเปื้อนในสิ่งแวดล้อม และกลุ่มผู้สัมผัส
แล้ว ต้องรีบดำเนินการทำลายเชื้อ เพื่อ
ควบคุมโรคไม่ให้มีการแพร่กระจายต่อไปจน
อาจเกิดการระบาดขึ้น

5. เขียนรายงาน

เป็นการเสนอรายละเอียดการ

ดำเนินงานทั้งหมดให้ผู้เกี่ยวข้องได้ทราบข้อมูล การสอบสวนผู้ป่วยแต่ละรายนี้ เมื่อนำมารวบรวม และวิเคราะห์ จะทำให้เห็นลักษณะการเกิดโรค ที่อาจมีการเปลี่ยนแปลงไปตามช่วงเวลาในปัจจุบัน ต่าง ๆ ซึ่งแตกต่างไปจากผลการวิเคราะห์ข้อมูลที่ได้จากระบบเฝ้าระวังทางระบาดวิทยา

การสอบสวนการระบาดของโรค (Outbreak Investigation)

การระบาด

◎ การที่มีเหตุการณ์เกิดมากกว่าปกติในพื้นที่เดียวกัน
เมื่อเปรียบเทียบกับระยะเวลาเดียวกันในปีก่อน ๆ

หรือ

◎ เหตุการณ์ที่เกิดขึ้นกับคนตั้งแต่ 2 คนขึ้นไปใน
ระยะเวลาอันสั้น หลังจากร่วมกิจกรรมด้วยกันมา

หรือ

◎ ผู้ป่วยเพียง 1 ราย แต่เป็นโรคที่ไม่เคยพบมาก่อน

อย่างไรจึงจะเรียกว่า “มากกว่าปกติ”

- ◎ โดยทั่วไปใช้วิธีเปรียบเทียบกับค่าเฉลี่ยของจำนวนผู้ป่วยย้อนหลัง 3-5 ปี ในช่วงเวลาเดียวกัน ของพื้นที่เดียวกัน
- ◎ “ค่าเฉลี่ยของจำนวนผู้ป่วย” อาจใช้
ค่ามัธยฐาน (**median**) หรือ
ค่าเฉลี่ยเลขคณิต (**mean**) + 2 S.D.

การระบาด

แผนภูมิ 1 จำนวนผู้ป่วย 4 สัปดาห์ปัจจุบันเปรียบเทียบกับจำนวนผู้ป่วยเฉลี่ย 4 สัปดาห์ 15 ช่วง
ของข้อมูล 5 ปีย้อนหลัง (ข้อมูลถึงสัปดาห์ที่ 30 วันที่ 24 กรกฎาคม - 30 กรกฎาคม 2554)

หมายเหตุ :

- ใช้มาตราส่วน Logarithm
- จำนวนผู้ป่วยเฉลี่ย ในช่วง 4 สัปดาห์ 15 ช่วง ได้แก่จำนวนผู้ป่วยในช่วง 4 สัปดาห์ก่อนหน้า 4 สัปดาห์เดียวกันกับปัจจุบัน และ 4 สัปดาห์
หลัง ของข้อมูล 5 ปี ย้อนหลัง
- ถ้าปรากฏแถบสีเหลืองเลยจากแท่งที่ปรากฏ ไปทางขวาแสดงว่าจำนวนผู้ป่วยในช่วงปัจจุบัน $> \bar{x} + 2SD$
- ถ้าปรากฏแถบสีเหลืองเลยจากแท่งที่ปรากฏ ไปทางซ้ายแสดงว่าจำนวนผู้ป่วยในช่วงปัจจุบัน $< \bar{x} - 2SD$

ชนิดของการระบาด (Outbreak patterns)

- ◎ ชนิดแหล่งโรคร่วม (**Common source outbreak**)
 - **Point:** มีการแพร่โรคในช่วงเวลาสั้น ๆ
 - **Continuous:** มีการแพร่โรคแบบต่อเนื่อง
- ◎ ชนิดแหล่งโรคแพร่กระจาย (**Propagated source outbreak**)

ประโยชน์ของการทราบชนิดการระบาด

แหล่งโรคร่วม

กำจัดแหล่งโรค

แหล่งโรคแพร่กระจาย

ให้สุขศึกษา
ปรับปรุงสุขาภิบาล

การค้นหาการระบาด

◎ ข้อมูลในระบบเฝ้าระวัง

การวิเคราะห์ที่เป็นประจำสม่ำเสมอ ทันเวลา เช่น การรายงานโรคหายสาบสูญพบจำนวนผู้ป่วยมากผิดปกติหรือมีกลุ่มผู้ป่วยในบางสถานที่

◎ ข้อมูลนอกระบบเฝ้าระวัง

สื่อมวลชน อินเทอร์เน็ต การแจ้งที่เป็นทางการและ
ไม่เป็นทางการ

หลักเกณฑ์ในการออกสอบสวนโรค

- ◎ มีผู้ป่วยจำนวนมาก หรือมีอาการรุนแรง/ เสียชีวิต
- ◎ เป็นโรคใหม่ที่ไม่เคยพบมาก่อน
- ◎ ไม่ทราบสาเหตุของการระบาด
- ◎ ไม่สามารถควบคุมได้
- ◎ เพื่อการฝึกอบรม
- ◎ ผู้บริหารให้ความสำคัญ หรือได้รับความสนใจจากประชาชนมาก

ขั้นตอนการสอบสวนโรค

1. เตรียมการปฏิบัติงานภาคสนาม
2. ตรวจสอบยืนยันการวินิจฉัยโรค
3. ตรวจสอบยืนยันการระบาด
4. กำหนดนิยามผู้ป่วย และค้นหาผู้ป่วยเพิ่มเติม
5. ศึกษาระบาดวิทยาเชิงพรรณนา -การมีผู้ป่วยตาม เวลา สถานที่ บุคคล
6. สร้างสมมุติฐานการเกิดโรค
7. ศึกษาระบาดวิทยาเชิงวิเคราะห์ -ทดสอบสมมุติฐาน
8. มีการศึกษาเพิ่มเติม ถ้าจำเป็น
9. ควบคุมและป้องกันโรค
10. นำเสนอผลการสอบสวน

take care my friend

