Brain Chemistry
29.1. Which of the following processes may be involved in the regulation of neural transmission at a synapse?

A) Secretion of the neurotransmitter

B) Binding of neurotransmitter to a receptor

C) Degradation of the neurotransmitter

D) Re-uptake of neurotransmitter

E) All of the above and more

29.2. Place the following types of informational transfer in order from fastest to slowest velocities (in m/s).
A) Neurotransmitter, hormonal, electrical
B) hormonal, neurotransmitter, electrical
C) neurotransmitter, electrical, hormonal
D) electrical, hormonal, neurotransmitter
E) electrical, neurotransmitter, hormonal
29.3. According to Einstein’s random walk equation, the time it takes for a chemical to diffuse across a synapse is:

A) inversely proportional to the distance
B) inversely proportional to the log of the distance
C) proportional to the square of the distance
D) proportional to the distance
E) proportional to the cube of the distance

29.4. Which of the following are only found in the brain?

A) acetylcholine
B) norephinephrine
C) serotonin
D) histamine
E) none of the above

29.5. According to John Gaddum, _________ produces the symptoms of psychosis.
A) ATP
B) LSD
C) NAD
D) MAO
E) LMAO
29.6. The structure of LSD is similar to the structure of__________________.

A) dopamine
B) adrenaline
C) noradrenaline
D) serotonin
E) acetylcholine

29.7. By comparing the actions of LSD and serotonin, John Gaddum concluded that mental illness may be a result of:

A) genetic factors
B) environmental factors
C) child abuse
D) chemical abnormalities in the brain
E) none of the above

29.8. Which of the following are neurotransmitters in the brain?

A) dopamine
B) noradrenaline
C) serotonin
D) glycine
E) all of the above

29.9. Which of the following are neurotransmitters but not amino acids?

A) glutamate
B) aspartate
C) glycine
D) GABA
E) none of the above

29.10. A neurotransmitter must bind to a(n) _______________.
A) organelle
B) vitamin
C) receptor
D) gene
E) protein kinase

29.11. SSRIs are used to treat

A) beriberi

B) albinism

C) multiple sclerosis

D) depression

E) tuberculosis

29.12. Approximately _________ people over the age of 18 suffer with a mental illness in a given year.

A) 1 in 4
B) 1 in 20
C) 1 in 100
D) 1 in 1000
E) 1 in 1,000,000

29.13. Monoamine oxidase inhibitors

A) increase the level of serotonin in the brain

B) increase the level of noradrenaline in the brain

C) increase the level of dopamine in the brain

D) increase the level of serotonin in the brain

E) all of the above

29.14. Prozac is a

A) monoamine oxidase inhibitor

B) monoamine oxidase stimulator

C) serotonin receptor activator

D) dopamine receptor inhibitor

E) selective serotonin re-uptake inhibitor

29.15. Endogenous morphine-like molecules found in the brain are known as_______________.

A) morphins

B) hepatilins
C) allergens
D) endogens
E) endorphins
29.16. Some anti-depressants work by:
A) decreasing the concentration of monoamines in the synapse 
B) increasing the concentration of monoamines in the synapse
C) inhibiting acetylcholine esterase
D) stimulating acetylcholine esterase
E) stimulating respiration in the pre-synaptic neuron
29.17. Cocaine gives a stimulating effect by:

A) inhibiting acetylcholine esterase
B) stimulating acetylcholine esterase
C) stimulating monoamine oxidase
D) inhibiting monoamine oxidase
E) blocking the re-uptake of dopamine

29.18. Methamphetamine gives a stimulating effect by:

A) increasing the secretion of dopamine
B) inhibiting the re-uptake of dopamine
C) both A and B
D) converting dopamine to noradrenaline
E) enhancing the movement of DOPA across the blood-brain barrier

29.19. The fact that mentally ill morphine addicts showed signs of recovery from the symptoms of mental illness following hypoglycemic shock, resulted in treating mentally ill patients with high doses of_____________.
A) glucagon
B) insulin


C) adrenaline
D) noradrenaline
E) dopamine

29.20. Egaz Moniz won the 1949 Nobel Prize in Physiology or Medicine for inventing the technique of doing _________________.

A) frontal lobotomies
B) hemispherectomies
C) organ transplants
D) brainwashing
E) cornea transplants

29.30. The article entitled, “Bedlam 1946” which appeared in Life compared mental institutions to___________.

A) amusement parks
B) fast food restaurants
C) concentration camps
D) the Senate
E) drug stores

29.31. Ninety-five percent of the serotonin in the body is found in the_________.


A) brain
B) right hemisphere
C) left hemisphere
D) amygdala
E) intestine

29.32. John Nash, who won the Nobel Prize in Economics for game theory, was diagnosed with _______________.

A) sickle-celled anemia
B) schizophrenia
C) an ulcer
D) beriberi
E) pellagra

29.33. In the movie, A Beautiful Mind, John Nash _____________antipsychotic drugs while in real life he ___________ antipsychotic drugs.

A) stopped taking, continued taking
B) continued taking, stopped taking
C) made his own, bought
D) used generic, used name brand


E) used name brand, used generic

29.34. Which of the following processes cannot take place in a test tube?


A) DNA replication
B) fertilization
C) digestion of meat
D) burning of food to make ATP
E) all of the above processes can take place in a test tube
29.35. Which of the following cannot be transplanted into a body without changing the personal identity of the recipient?

A) heart
B) lung
C) liver
D) cornea
E) all of the above can be transplanted into a body without changing the personal identity of the recipient.

29.36. Which of the following scientists did not believe that mental illness might be related to the chemistry of the brain?
A) Johann Thuichum
B) William Beaumont
C) Sigmund Freud
D) Elliot Vallenstein
E) John Gaddum

29.37. Monoamine oxidase inhibitors ___________________.

A) were derived from rocket fuel
B) are able to kill the bacillus that causes tuberculosis
C) can cause hypertension and throbbing headaches in people who eat aged cheese
D) caused people with TB to dance euphorically in hospital wards

E) all of the above

29.38. Michael Gershon considers the nerves that innervate the intestines to be the “second brain” because ________________.

A) the stomach churns food much like the brain churns information
B) the pyloric valve separates the stomach from the small intestine
C) absorption takes place primarily in the small intestine
D) the stomach is acid while the small intestine is neutral
E) many of the same informational molecules are found in both the brain and the gut
29.39. ______________causes a degeneration of the neurons of the hippocampus that are involved in memory.

A) Adrenaline
B) Secretin
C) Oxytocin
D) Antidiuretic hormone (ADH)
E) Cortisol
29.40. Anandamide is a naturally occurring chemical in the brain that is the analog of tetrahydrocannabinol found in ________________.

A) puffer fish
B) opium poppy
C) coffee
D) chocolate
E) marijuana
