The Biomedicine Content Outline

Effective January 1, 2020

Note to Candidate: This document serves as a guide to assist in examination preparation for candidates who have met NCCAOM® eligibility requirements. Below is the content outline for the Biomedicine examination.

Domain I: Biomedical Model (80% of Exam)

A. Clinical application of biomedical sciences (e.g., anatomy, physiology, pathology, pathophysiology), pharmacology, and nutrients and supplements (25%)
 1. Biomedical sciences
 a. Differentiate normal and abnormal structures and functions of body systems from a biomedical perspective
 b. Recognize signs, symptoms, and morbidities associated with common medical conditions
 2. Pharmacology (Refer to Appendix A: Pharmaceuticals)
 a. Identify functional classifications, mechanisms, side and adverse effects related to pharmaceutical categories
 b. Identify routes of administration (e.g., intravenous, oral, subcutaneous)
 c. Demonstrate knowledge of the effects of the use of tobacco, alcohol, and drugs of abuse
 d. Identify clinically significant pharmaceutical-supplement interactions
 3. Nutrients and supplements (Refer to Appendix B: Nutrients and Supplements)
 a. Identify major classifications, known actions, and potential adverse effects related to commonly used nutrients and supplements
 b. Recognize signs and symptoms associated with abnormal levels of commonly used nutrients and supplements

B. Patient history and physical examination (20%)
 1. Patient history (e.g., chief complaint, allergies, medical history, personal and family history)
 a. Conduct a medical interview to obtain patient history
 b. Organize information obtained during interview into appropriate sections of the patient history
2. Physical examination
 a. Recognize how each portion of the physical examination is performed
 b. Identify the components and clinical significance of a general systems examination (e.g., vital signs, pulmonary, cardiovascular, gastrointestinal)
 1. Identify relevant examination techniques such as observation, auscultation, and palpation as applied to each system
 2. Recognize how each portion of the general systems examination is performed
 3. Identify the clinically significant findings obtained from a general systems examination
 c. Identify the components and clinical significance of a musculoskeletal examination
 1. Identify relevant examination techniques (e.g., range of motion, muscle strength testing, and special tests including orthopedic tests)
 2. Recognize how each portion of a musculoskeletal examination is performed
 3. Identify the clinically significant findings obtained from a musculoskeletal examination
 d. Identify the components and clinical significance of a neurological examination
 1. Identify relevant examination techniques (e.g., assessment of cognitive function, evaluation of cranial nerves, sensory and motor function, dermatomal testing, and reflexes)
 2. Recognize how neurological examinations are performed
 3. Identify the clinically significant findings obtained from a neurological examination

3. Medical imaging, laboratory tests, and other diagnostic tests
 a. Medical imaging
 1. Recognize the indications for common medical imaging (e.g., x-ray, MRI, CT, PET, colonoscopy, cystoscopy, bronchoscopy)
 2. Recognize the clinical significance of information from medical imaging
 b. Laboratory tests
 1. Recognize the indications for common laboratory tests (e.g., complete blood count, basic metabolic panel, thyroid panel)
 2. Recognize the clinical significance of abnormal findings for medical laboratory tests
c. Other diagnostic tests
 1. Recognize the indications for common diagnostic tests (e.g., EMG, EKG)
 2. Recognize the clinical significance of information gathered from diagnostic tests

C. Clinical assessment process *(Refer to Appendix C: Medical Conditions) (30%)*
 1. Recognize abnormalities in the functions of the body systems (e.g., respiratory, cardiovascular, urogenital, reproductive, nervous)
 2. Recognize the clinical significance of normal and abnormal findings
 3. Recognize typical presentations of commonly encountered medical conditions
 4. Recognize commonly encountered red flags/ominous signs (e.g., signs of stroke, heart attack, suicidal ideation, domestic abuse, trauma)

D. Clinical decision-making and standard of care *(5%)*
 1. Recognize medical conditions that may be treated without referral
 2. Recognize medical conditions that require co-management
 3. Recognize medical conditions that require a referral
 4. Differentiate the most appropriate type of referral: emergent = immediate, urgent = 24-48 hours, or routine = 48 hours - 7 days
 5. Recognize the conventional biomedical prognoses, management, and/or standard of care for common medical conditions

**Domain II: Safety and Professional Responsibilities (20% of Exam)**

A. Risk management and safety
 1. Recognize situations that require special care or emergency management (e.g., burns, seizures, falls, anaphylaxis)
 2. Implement emergency protocols in practice (e.g., contacting emergency services)
 3. Recognize the purpose of professional insurances (e.g., general liability, malpractice insurance)

B. Infection control
 1. Recognize common communicable diseases (e.g., influenza, hepatitis, HIV, tuberculosis)
 2. Identify modes of transmission of common communicable diseases (e.g., airborne, fecal-oral)
3. Recognize and apply universal precautions
4. Manage hazardous situations (e.g., coughing, bleeding, vomiting)

C. Federal regulations
1. Demonstrate knowledge of Occupational Safety and Health Administration (OSHA) and other federal health agencies’ requirements
2. Demonstrate knowledge of Health Insurance Portability and Accountability Act (HIPAA) requirements

D. Reporting and record-keeping
1. Maintain and release patient medical records in accordance with federal and state regulations
2. Recognize and respond to mandated reportable conditions (e.g., elder and child abuse, infectious diseases, bioterrorism)
3. Recognize the purpose of medical coding (e.g., ICD, CPT, E&M codes)
4. Utilize medical coding (e.g., ICD, CPT, E&M codes)

E. Ethics and professionalism
1. Demonstrate knowledge of professional ethical standards (e.g., conflict of interest, negligence, boundary violations, scope of practice)
2. Provide informed consent related to patient care
3. Communicate professionally with patients, the public, and other health care providers

F. Integration of acupuncture and Chinese medicine with biomedicine
1. Communicate the differences and commonalities between acupuncture and Chinese medicine and biomedicine (e.g., correlation of diagnostic categories, differences in uses of organ systems)
2. Explain acupuncture and Chinese medicine concepts using biomedical terminology for health care providers, patients, and the public
Appendix A: Pharmaceuticals

The exam will focus on but may not be exclusively limited to the list below.

- allergy/sinus medications
- analgesic medications
- anti-angina medications
- anti-anxiety medications
- antiasthmatic medications
- antibacterial medications
- anticancer medications
- anticoagulant medications
- antidementia medications
- antidepressants
- antidiabetic medications
- antidiarrheal medications
- antifungal medications
- antihyperlipidemic medications
- antihypertension medications
- antinausea medications
- anti-Parkinson medications
- antipsychotics
- antiseizure medications
- antiviral medications
- birth control medications
- cannabinoids
- central nervous system (CNS) stimulants/attention deficit medications
- cough medications
- dermatological medications
- drugs of abuse
- fertility medications
- gastrointestinal medications
- hormonal replacement therapy
- immune modulators/biologics
- mood stabilizer medications
- non-steroidal anti-inflammatory drugs (NSAIDs)
- opioids
- osteoporosis medications
- sexual dysfunction medications
- sleep medications
- smoking cessation medications
- steroids
- stool softeners/laxatives
- thyroid medications
- weight management medications
Appendix B: Nutrients and Supplements

The exam will focus on but may not be exclusively limited to the list below.

- amino acids (e.g., L-glutamine, L-lysine, choline)
- anabolic supplements (e.g., creatine)
- antioxidants (e.g., coenzyme Q10, selenium)
- bone/joint health (e.g., glucosamine sulfate, chondroitin sulfate)
- digestive support (e.g., enzymes, probiotics)
- energy support (e.g., ashwagandha, guarana)
- essential fatty acids (e.g., fish oils)
- herbal supplements (e.g., saw palmetto, valerian, turmeric)
- homeopathic remedies (e.g. arnica, nux vomica)
- hormonal support (e.g., melatonin, wild yam, DHEA)
- minerals (e.g., calcium, magnesium, potassium)
- mood support (e.g., St. John's Wort, SAMe, 5-HTP)
- sexual function support (e.g., yohimbe)
- vitamins (e.g., A, B1-B12, C, D, E, K)
Appendix C: Medical Conditions

The exam will focus on but may not be exclusively limited to the conditions below.

Cardiovascular conditions
- Aneurysm
- Angina pectoris
- Arrhythmia (e.g., atrial fibrillation, premature ventricular contraction, tachycardia)
- Atherosclerosis (e.g., coronary artery disease, peripheral vascular disease)
- Blood pressure disorders (hypertension and hypotension)
- Congestive heart failure
- Deep vein thrombosis
- Myocardial infarction
- Raynaud’s phenomenon

Dermatological conditions
- Burns
- Contagious skin conditions (e.g., lice, fungal infections, scabies)
- Noncontagious skin conditions (e.g., cellulitis, acne, eczema, alopecia)

Endocrine and Metabolic conditions
- Adrenal disorders (e.g., Cushing’s, Addison’s)
- Diabetes Type I
- Hyperlipidemia
- Metabolic syndrome/insulin resistance (e.g., Diabetes Type 2)
- Parathyroid disorders
- Pituitary disorders
- Thyroid disorders (e.g., Hashimoto’s thyroiditis, Graves’ disease)

Gastrointestinal conditions
- Appendicitis
- Cirrhosis
- Diverticular disease (e.g., diverticulosis, diverticulitis)
- Food sensitivity/allergies (e.g., celiac disease, lactose intolerance)
- Gallbladder conditions (e.g., cholelithiasis, cholecystitis)
- Gastritis
- Gastroesophageal reflux disease (GERD)
- Hemorrhoids
- Hepatitis
Gastrointestinal conditions (cont.)

- Inflammatory bowel disease (e.g., Crohn’s disease, ulcerative colitis)
- Irritable bowel syndrome (IBS)
- Pancreatitis
- Peptic ulcer (e.g., H. pylori, Campylobacter)

Hematological conditions

- Bleeding and coagulation disorders
- Disorders of platelets (e.g., thrombocytopenia)
- Disorders of red blood cells (e.g., anemia, polycythemia)
- Disorders of white blood cells (e.g., neutropenia)
- Hemochromatosis

Infectious diseases

- Bacterial infections (e.g., staph, strep, MRSA, impetigo)
- Foodborne illness
- Lyme Disease
- Parasitic infections
- Sexually transmitted infections
- Tuberculosis
- Viral infections (e.g., measles, mumps, influenza)

Mental and Behavioral conditions

- Addictions
- Anxiety disorders
- Attention Deficit Hyperactivity Disorder (ADHD)
- Autism spectrum
- Eating disorders (e.g., anorexia nervosa, bulimia nervosa)
- Mood disorders (e.g., depression, bi-polar disorder)
- Post-traumatic stress disorder (PTSD)
- Suicidality

Musculoskeletal conditions

- Acute traumatic injuries
- Affecting lower extremities (e.g., meniscal injuries)
- Affecting the axial structures (e.g., disc herniation, TMJD)
- Affecting upper extremities (e.g., frozen shoulder)
- Bone density disorders
- Osteoarthritis
Neurological conditions
- Bell’s palsy
- Concussion and traumatic brain injury (TBI)
- Dementia (e.g., Alzheimer’s disease)
- Epilepsy
- Headache (e.g., cluster, tension, migraine)
- Multiple sclerosis (MS)
- Parkinson’s disease
- Peripheral neuropathy
- Radiculopathies (e.g., sciatica)
- Stroke
- Transient ischemic attack (TIA)
- Trigeminal neuralgia
- Vertigo
- Post-herpetic neuralgia

Pulmonary conditions
- Asthma
- Respiratory tract infections (e.g., bronchitis, pneumonia)
- Pneumothorax
- Chronic obstructive pulmonary disease (COPD)

Oncological conditions
- Cancer (e.g., organs, blood, bone, skin)
- Side effects secondary to cancer treatment (e.g., nausea, pain)

Reproductive conditions
- Menstrual and uterine disorders (e.g., dysmenorrhea, endometriosis, fibroids)
- Female infertility [e.g., polycystic ovarian syndrome (PCOS)]
- Menopausal disorders
- Pregnancy (normal and with complications)
- Perinatal support (e.g., labor preparation, postpartum)
- Breast conditions (e.g., lumps, mastitis)
- Male infertility and erectile dysfunction (ED)
- Prostate conditions [e.g., benign prostatic hyperplasia (BPH), prostatitis]

Ophthalmic and Ear, Nose and Throat conditions
- Conditions of the eye (e.g., macular degeneration, conjunctivitis)
- Conditions of the ear (e.g., otitis media, tinnitus)
- Conditions of the nose and throat (e.g., strep throat, sinusitis, allergic rhinitis)

Urinary/Renal conditions
- Kidney stones
- Infections (e.g., UTI, cystitis, pyelonephritis)
- Incontinence
- Dysuria (e.g., painful urination, retention)
Miscellaneous

- Multi-system conditions (e.g., chronic fatigue, fibromyalgia, temporal arteritis)
- Autoimmune disorders [e.g., systemic lupus erythematosus (SLE), rheumatoid arthritis (RA)]
- Sleep disorders (e.g., narcolepsy, sleep apnea, insomnia)
Biomedicine Examination Bibliography

The Content Outline is the primary resource for studying for this examination. The purpose of this Bibliography is only to provide the candidate with suggested resources to utilize in preparation for the examination. Candidates should feel free to consider other resources that cover the material in the Content Outline.

There is no single text recommended by NCCAOM®. All NCCAOM® modules and examinations reflect practice in the United States as determined by the most recent job analysis.

NCCAOM®’s item writers and examination development committee members frequently use the following texts as resources; however, the sources used are not limited to the books listed here. The NCCAOM® does not endorse any third-party study/preparation guide.


© 2019 by the National Certification Commission for Acupuncture and Oriental Medicine. All rights reserved.

2020 BIO Content Outline
Updated: August 2019
Websites
Federal regulations will take precedent over information found in other references.

Centers for Disease Control and Prevention (CDC)
https://www.cdc.gov/
  Infectious Disease
  Infection Control
  First Aid
  NIOSH

Occupational Safety and Health Administration (OSHA) https://www.osha.gov/
  Universal Precautions
  Office Policies and Procedures

  Medical Records
  Laws and Regulations
  HIPAA

Centers for Medicare & Medicaid Services (CMS)
https://www.cms.gov/
  Charting and Coding

National Center for Complementary and Integrative Health (NCCIH)
https://nccih.nih.gov/
  Herbs at a Glance
  Health Topics A-Z

Medline Plus
https://medlineplus.gov/
  Drugs, Herbs and Supplements

World Health Organization (WHO)
https://www.who.int/
  ICD Coding