BME 301

Name:

Exam 2
April 13, 2004

The exam consists of 10 questions. Show all work to receive credit. Clearly organize your work and draw a box around your final answers. NEATNESS COUNTS! Good Luck!

Problem 1 (10):

Problem 2 (10):

Problem 3 (10):

Problem 4 (5):

Problem 5 (10):

Problem 6 (10):

Problem 7 (10):

Problem 8 (15):

Problem 9: (5):

Problem 10 (15):

Extra Credit:

Total (100):

1. (a) Explain the term “immunologic memory.”

Immunologic memory refers to the adaptive component of the immune system and its ability to produce a more rapid and stronger immune response to an antigen that it has been exposed to previously.
(b) Describe the cellular-level processes that enable the adaptive immune system to have immunologic memory.

The first time the immune system is exposed to a foreign pathogen, a clone of B cells and T cells which recognize this antigen are built up. After the infection is over, most die off. Some, called memory cells, remain. The second time the adaptive immune system is activated by that antigen, the response is much faster and stronger because the memory cells are much easier to activate.
2. Draw and label a graphical representation of health policy space. In which quadrant of the graph would the following interventions be located?

(a) Measles vaccinations for children

(b) Antiretroviral drug therapies for HIV infected patients

(c) Screening all women for ovarian cancer using serum CA125 levels

[image: image1]
3. (a) Name one disease discussed in class that is said to be eradicated due to the introduction and use of a vaccine.

Smallpox
(b) Discuss why the use of a vaccine led to the eradication of this disease while other diseases for which vaccines exist have not been eradicated.

There was a worldwide vaccination campaign to ensure immunization rates exceeded 80% and to contain outbreaks. Since humans are the host for this pathogen, it was eradicated. We have not been able to eradicate other disease like tetanus because human aren’t the host or disease like HIV because we don’t yet have an effective vaccine.
4. Ethical Principles and Guidelines for the Protection of Human Subjects of Research, commonly called the “Belmont Report,” presents three fundamental ethical principles that guide the ethical conduct of research involving human participants. Of the choices A through E circle the three correct ethical principles and define two of them.

A. Respect for Persons (autonomy)

B. Value

C. Justice

D. Beneficence

E. Informed Consent

Justice: The burdens of research should be distributed fairly across society and not borne by one group.
Beneficence: Risks of research should not outweigh potential benefits.
Respect for persons: Individuals must give consent to participate in research. Persons with diminished autonomy (children, prisoners) deserve special protection.

5. Compare and contrast live, attenuated virus vaccines and carrier vaccines.
A carrier vaccine uses a virus of bacterium that does not cause disease to carry viral antigens to an antigen presenting cell. The advantage of this approach is that it makes memory B and T cells but does not pose a danger of real infection.
A live attenuated vaccine is made when we grow a pathogen in host cells repeatedly to weaken it so it cannot produce disease in healthy people but it can still produce a strong immune response that protects against future infection. The disadvantage is that it can produce disease in an immuno-compromised individual.

6. Briefly describe the Willowbrook study to investigate the natural history of infectious hepatitis. List the principles of the Belmont report which were violated in this study. Support your answer with evidence.
The goal of this study was to investigate the natural history of infectious hepatitis. Children at Willowbrook State School who participated in the study were deliberately infected with hepatitis. Patterns did give consent for their children to participate but sometimes this was the only way they could get their children admitted to the school.
Principles violated:

Respect for persons – even though they gave consent it was because they could not get in the school any other way

Justice – The risks of research were borne by children with diminished capacity.

Beneficence – There were not benefits to participating in the study, only a significant risk.

7. The incidence of many diseases has been reduced by widespread vaccination. However, vaccines are not available for some diseases.

(a) Name three diseases for which vaccines are most critically needed to improve world health.

HIV
Malaria

TB

(b) For one of the diseases you listed in part (a), explain the major scientific and economic challenges associated with developing a vaccine.
HIV: Vaccine must produce both antibody and cell mediated immunity. We cannot make a live, attenuated vaccine because it is too dangerous (virus mutates frequently). It is very expensive to test such a vaccine in the developing world where it is most needed and companies don’t have a lot of incentive to do this if these countries cannot afford to buy the vaccine when it is developed.
8. A recent study examined the expression of p53 (a protein found in many transformed cell lines derived from tumors) as a marker for ovarian cancer. The sensitivity and specificity of p53 as a marker for the diagnosis of ovarian cancer in this study were 82% and 93% respectively. Forty-seven patients with no family history of breast or ovarian cancer were included in the study. Fourteen of the 17 patients with ovarian cancer had p53 overexpression. Fifteen of the 47 patients had never given birth.
(a) If p53 overexpression was used as a test for ovarian cancer, how many patients in this study received a false positive test result?
47 total patients
17 with cancer

30 without cancer

Specificity = 93% = TN/(# without disease)

TN = .93*(30) = 28 patients

FP = 30-28 = 2 patients

(b) If p53 overexpression was used as a test for ovarian cancer, how many patients in this study received a false negative test result?
17 – 14 = 3 patients received a false negative result.
(c) How much better are these results for a screening test than the one we discussed in class that used CA-125?
The sensitivity of CA125 is 30-35% so this new test has significantly higher sensitivity.
The specific of CA 125 is 95-99% so this new test has lower specificity.

It could probably not be used in the general population since the real problem with screening for ovarian cancer is the low specificity of existing tests.

9. Using the following health article, decide whether the immune response required describes the innate immune system or the adaptive immune system? How do you know? Be sure to describe what parts of the immune system are involved that support your answer.
DNA Vaccine Protects Against Anthrax

BALTIMORE, MD – March 9, 2004 -- A new DNA vaccine against anthrax provides complete protection against aerosolized spores in rabbits, say researchers from the Ohio University and the Naval Medical Research Center. They report their results today at the American Society for Microbiology's Biodefense Research Meeting.

"The naked DNA approach is vaccination at its simplest. The gene encoding the vaccine is introduced into the host and expressed in vivo where it stimulates a protective immune response," says Matthew Bell, of the Ohio State University, one of the researchers on the study.

Having previously shown the effectiveness of a DNA vaccine in mice, Bell and his colleagues tested the vaccine on a higher form of mammal: rabbits. The animals were given a vaccine made of DNA that coded for either the lethal factor (LF) or the protective antigen (PA) component of the anthrax toxin in order to stimulate the immune system to produce antibodies against those compounds. The researchers tested the ability of the vaccine to both stimulate antibody production and protect against lethal infection. While the LF-based DNA vaccine appeared to stimulate higher levels of antibodies, only 56% of the rabbits survived an aerosolized spore challenge. In contrast all of the rabbits given the PA-based DNA vaccine survived.
Adaptive. Because it says the vaccine stimulated antibody production.
10. A patient comes to your office complaining of abdominal fullness and a change in bowel habits. She reports a family history of breast cancer and ovarian cancer. You suspect she may have ovarian cancer and order a serum CA125 test. The sensitivity of this test is 35% and the specificity is 98.5%. The incidence of ovarian cancer in this population is 0.1%. The test comes back positive.
(a) If you gave this test to 1,000,000 women, how man patients would have a true positive (TP) result, a false positive (FP) results, a true negative (TN) result and a false negative (FN) result?

	
	Test Positive
	Test Negative
	

	Disease Present
	350
	650
	# with Disease = 1,000

	Disease Absent
	14,985
	984,015
	#without Disease = 999,000

	
	# Test Pos =
	# Test Neg =
	Total Tested = 1,000,000

TP =

350

FP =

14,985

TN =

984,015
FN =

650

(b) Based on this test result, what is the likelihood that your patient really has ovarian cancer?
PPV = 350/(250+14,985) = .0228
There is a 2.28% chance that the patient has ovarian cancer.

(c) What test would you recommend that your patient undergo next?

 Transvaginal sonography
EXTRA CREDIT:

1. Why did Dr. RRK have to go to Wal-Mart at midnight to buy shoes recently?
Because she is a failure as a mother.
2. Who is President Bush’s National Security Advisor?
Condoleeza Rice
3. Dr. RRK recommended you listen to the story “Otis’s Resurrection” on NPR. What kind of animal is Otis?

An armadillo

Costs Money

Worsens Health

Screening all women for ovarian cancer using CA 125

Saves Money

Worsens Health

Costs Money

Improves Health

Antiretroviral HIV drugs

Saves Money

Improves Health

Measles vaccination

$

Health

Page 8 of 8

