HONR 210: Medicine - E/W

4/22/04
Dr. Jakubowski

Test 2

Here is a list of POSSIBLE TEST QUESTIONS. FOR THE IN-CLASS TEST, I WILL SELECT QUESTIONS FROM THIS LIST.
Answer the questions below succinctly in the space provided.

1. Draw a two part diagram showing
- on the left-hand side the relationship between the 5 elements, 5 Yin organs, and their relationship through mutual creation or generation. and
- on the right-hand side the relationship between the 5 elements, 5 Yin organs, and their relationship through mutual control or destruction . Connect the two through the element fire.
- the five external pernicious influences and the organs/elements they would directly affect.

2. State and briefly describe the 4 exams used in diagnosis in TCM.

3. State how the 5 emotions (internal influences) of elation, anger, sadness/grief, worry, and fear/fright are associated with specific Yin organs. Given an example of how one of those emotions affects the body through its effect on an organ.

4. Describe how the following features of TCM (acupuncture, the meridians, and the depots - Yin organs and palaces - Yang organs) might have arisen in analogy to the macrocosm of the developing state infrastructure.
5. Describe the common features of different psychotherapeutic models that seem to be necessary for successful psychotherapeutic interventions and which seem to be important for many successful therapeutic interventions.
6. Explain the role of specific therapies, placebo therapies, and the natural course of disease in healing.
7. Describe the types and progression of medical ideas in China, including ancestral medicine, demonic medicine, medicine of systematic correspondences, and drug therapies.

8. Differentiate, in the paradigm of correspondence, between magical and systematic correspondences. Give examples of each.
9. Describe the role of Yin/Yang and 5 Element theory in TCM.

10. Explain the different types of "scientific" studies used to investigate the efficacy of medical treatment and the possible harm of exposure to unhealthy substances or therapeutic drugs. Include the different kinds of control groups and biases in data analyses.

11. How does Ots understand emotions and their expression in relation to somatic dysfunction in TCM and in comparison to the dichotomous view of mind/body in the West?

12. Describe the parallels between the dialectical materialism of Marx and Lenin and the traditional philosophies of China, and the role it may have in sanctioning TCM in modern China.
13. Pulse diagnosis evolved differently in China and the West. Describe these differences and how the different methods depend on different conceptions of the body and what it expresses.
14. Contrast the early Western concept of plethora and the Chinese concept of emptiness,
15. Describe a mechanism of how stress may impact health. Support your answer with a description of two experiments that showed the interaction of stress hormones and the immune system.
19. Describe the biological role of the following:

a. Interleukins
b. Hypothalamus

c. Adrenal glands

d. Macrophages

e. T cells

f. B cells

g. Hippocampus

h. Amygdala

16. Contrast the role of organs within the framework of TCM offered by Ots (The Angry Liver, The Anxious Heart, and the Melancholy Spleen) and by Kuryiama (Expressiveness of the Human Body).

17. We have ascribed differences in the development of Chinese science and medicine to differences in philosophy, language, legal systems, theology, etc between the two regions. One might then ask why are these social/cultural aspects different. Describe recent scholarship which attempts to argue from first principles the origins of the differences between China and the West.
18. Differentiate between syllogistic, western dialectical, and eastern dialetic thought. Briefly describe their roles in the development of modern science and medicine, and TCM.
19. A contiguous stretch of DNA from a gene is shown below. .The bottom strand is the template strand, and the top is the coding strand. (The C (T change in the coding strand shown for use in part C). (10 pt)
MUTATIONS: T

5' C C C C T G G A A C A G T G G A C A G C A G G A 3'

3' G G G G A C C T T G T C A C C T G T C G T C C T 5'

a. Write the mRNA sequence. (3)

b. Write the amino acid sequence. (3)

c. If at C (T mutation occurs in the coding strand as shown above (with the complementary change in the template strand, what effect would this protein have on the resulting protein sequence. (The genetic code will be provided as welll as a table of amino acid structures)

20. Describe how you would carry out a random clinical trial to test the efficacy of an herbal remedy for arthritis. (10 pt)
21. Describe the mechanism by which most pure drugs have a biological effect.
22. Contrast the use of bloodletting in China and the West. Offer an explanation as to why the use of bloodletting differed so greatly between these cultures.

23. The efficacy of TCM has been validated by its successful use for over two thousand years in China. Discuss this statement.
24. Design a study to document the effects of thimerosal (a mercury-containing preservative that was used in vaccines but was recently remove) on the development of autism in children. Use correct medical terminology in describing the type of study.
25. In a recent study of writers over the last several hundred years, it was found that on average, poets lived 62 years, playwrights 63 years, novelists 66 years and nonfiction writers lived 68 years. The investigator studied 1,987 dead writers from various centuries from the United States, China, Turkey and Eastern Europe. He classified the writers as fiction writers, poets, playwrights, and nonfiction writers. He did not study the causes of death. What conclusions can you draw from this study. Discuss dependent and independent variables related to the study.

PAGE
3

