
[image: image1.png]z
=
w
T
=
a
<
i
=
-
o
o
w
o
@
o

	Activity 1.1.6: Evidence Document Answer Key

Purpose

The relationship of the evidence to the patient’s health condition and cause of death is shown below.
Team #1

· The victim’s blood glucose level was determined to be 425mg/dL at the time of her death. Very high, indicates either just had very sugary meal or is diabetic.
· There were traces of the drug thiazolidione in her blood. Drug used to treat type 2 diabetes, has a black box warning that in some populations its use can cause heart failure and heart attacks.
· There were levels of pioglitazone indicative of treatment protocol in her blood. Drug used to treat type 2 diabetes, which has been linked to an increased risk of heart failure and heart attacks.

Team #2

· The victim had fluid in her lungs. Indicates either a lung infection or heart failure.
· Her skin was grey and clammy. Indicates inadequate circulation of blood.
· Her finger tips had a yellow tint. Indicates anemia or beginning liver disease.
· Trace levels of theophylline were found in her blood. Drug used to treat chronic obstructive pulmonary disease (COPD) or other respiratory ailments. Has numerous side effects so not a drug of first choice.
· Small, but larger than trace levels of nicotine were found in her blood. Indicates she was exposed to second-hand cigarette smoke.
Team #3

· ACE inhibitors found in her blood. Drug used to treat high blood pressure, congestive heart failure, and to prevent nephropathy (kidney disease) associated with diabetes.
· Acetylsalicylic Acid found in blood. Also known as aspirin, used to treat inflammation and for prevention of heart attack.
· Albumen reading of 350mg was found in a urine sample. Indicates decreased kidney function, possibly due to diabetes, high blood pressure, or inflammation or infection of the kidney. Patients with high albumin levels are sometimes treated with ACE inhibitors.
· Blood shows anemia. Indicates low level of red blood cells, may be due to lack of iron, to liver disease, or to blood disorder.
Team #4

· Troponin T levels elevated in blood. This is highly specific marker for damage to heart cells due to a heart attack; elevated levels indicate the patient had a heart attack.
· Creatine levels elevates in blood. This indicates the patient was possibly taking creatine supplements (to promote muscle growth, including heart muscle); the patient had an intense athletic workout; or that muscle damage occurred, possibly from a heart attack.
· Small amounts of hydroxyurea found in blood. Drug used to treat skin cancer, leukemia, ovarian cancer, and to prevent crises (episodes of severe pain) in patients with sickle cell disease.
· Red blood cells misshapen. Indicates a blood disease, including sickle cell disease.
Team #5

· Head injury evident. Possible cause of death.
· Minimal bleeding from wound. Indicates heart not pumping very well when injury occurred.
· Clammy, moist skin. Indicates shock, presence of severe pain, heart attack, or heat exhaustion.
· Nails on fingers blue/gray in color. Indicates inadequate blood flow and oxygen levels in extremities.
· Edema of ankles visible. Indicates high blood pressure, heart failure, or kidney dysfunction.
Team #6

· The post mortem examination (the autopsy) found:

· Fluid in the body cavity. Indicates high blood pressure, heart failure, or kidney dysfunction.

· Discoloration of heart muscle in some locations. Indicates heart muscle damage.
· Mitral valve damage, possibly due to rheumatic fever. Indicates bacterial infection (Streptococcus) that damaged the heart valves.
· Fluid in the lungs. Indicates either a lung infection or heart failure.
· A yellow, semi-solid substance in the coronary arteries. Plaque build-up in arteries, indicate atherosclerosis.
· LDL Level 160 mg/dL Very high levels of “bad” cholesterol, high cholesterol, indicating high risk for heart attack.
· HDL Level 46 mg/dL Low level of “good” cholesterol, indicating high risk for heart attack.
[image: image2.png]

Project Lead The Way, Inc.

Copyright 2010
PBS – Activity 1.1.6 Evidence Answer Key – Page 1

