UNIVERSITI TEKNOLOGI MARA

THE EFFECT OF PSYCHOLOGICAL MOODS, SERUM CORTISOL AND COMT POLYMORPHISM TOWARDS ACADEMIC ACHIEVEMENT AMONG FEMALE UNDERGRADUATE STUDENTS IN UITM

HAZIRAH BINTI ABD AZHAR

MSc

JULY 2020

AUTHOR'S DECLARATION

I declare that the work in this thesis was carried out in accordance with the regulations of Universiti Teknologi MARA. It is original and is the results of my own work unless otherwise indicated or acknowledged as referenced work. This thesis has not been submitted to any other academic institution or non-academic institution for any degree or qualification.

I, hereby, acknowledge that I have been supplied with the Academic Rules and Regulations for Post Graduate, Universiti Teknologi MARA, regulating the conduct of my study and research.

Name of Student : Hazirah Binti Abd Azhar

Student I.D. No. : 2016248964

Programme : Master of Science (Pharmacogenomic) – PH750

Faculty : Pharmacy

Thesis : The Effect of Psychological Moods, Serum Cortisol

and COMT Polymorphism Towards Academic

Achievement Among Female Undergraduate Students

in UiTM

Signature of Student :

Date : July 2020

ABSTRACT

The psychological health among undergraduate students has gained wide attention from society. Yet, only a few studies examined the psychological health of undergraduate students along their study period of a semester. The aim of this study is to determine the effect of psychological moods and genetic polymorphism towards academic achievement among female undergraduate students in UiTM. This study used a followup study design to determine the levels of depression, anxiety, stress, perceived stress and the concentration of cortisol and cortisone at three different time points in a semester which are the beginning of the semester (TP1), the middle of the semester (TP2) and the final examination week (TP3). A total of 52 female undergraduate students from Universiti Teknologi MARA Selangor Branch, Puncak Alam Campus, were administered with the Depression, Anxiety and Stress Scale (DASS) questionnaire consisting of 42 questions to assess the depression, anxiety and stress levels and 11 questions of Perceived Stress Scale (PSS) questionnaire to determine the perceived stress level. The serum cortisol level was determined using a validated Liquid Chromatography-Tandem Mass Spectrometry (LC-MS/MS) method. The COMT polymorphism were determined using an in-house tetra-primer PCR method. The data were analysed using Paired sample t-test, Pearson Correlation, MANOVA test and Backward Multiple Regression analysis using SPSS software. This study demonstrated that female undergraduate students experienced the highest level of psychological mood problems during the middle of the semester. There was a significant increase in depression, anxiety, stress, perceived stress and cortisol levels from TP1 to TP2. The COMT polymorphism showed no association with any of the psychological mood parameters. Multiple regression showed that out of all psychological mood variables studied, only stress level as measured using DASS questionnaire and perceived stress level as measured using PSS questionnaire showed statistically significant results in predicting students' academic achievements. This study provides empirical evidence that high stress level as measured using DASS promotes better academic achievement while perceived stress as measured using PSS was predicted to give a negative outcome in academic performance. This research suggests that addressing these levels of psychological health are important in helping the students to improve their quality of life.

ACKNOWLEDGEMENT

Alhamdulillah and praise to Allah for providing me with strength and patience to complete this thesis. I would like to express my deep appreciation and gratitude to my supervisor, Dr. Richard Muhammad Johari James for his guidance and supervision throughout this study. I am also grateful to Associate Professor Dr. Rohana Abdul Ghani and Dr. Mohd Salleh Rofiee for their advice and supervision.

I am very grateful to Professor Dato' Dr. Mohd Zaki Salleh and Professor Dr. Teh Lay Kek from the Integrative Pharmacogenomics Institute (iPROMISE), UiTM for their encouragement and valuable suggestions that I was able to accomplish my study. I also greatly valued the contributions and support from the other members of iPROMISE, Professor Dr. Roziah Mohd Janor, Dr. Yu Choo Yee, Dr. Ang Geik Yong, YM Associate Professor. Dr Tengku Shahrul Anuar Tengku Ahmad Basri, and Dr. Salfarina Ramli.

Special thanks to my colleagues and friends for helping me with this project. I would also like to thank my family members who have been very supportive throughout this journey. Finally, my sincere thanks to all those who gave me the possibility to complete this study.

TABLE OF CONTENT

		P	age				
CONFIRMATION BY PANEL OF EXAMINERS			ii				
AUTHOR'S DECLARATION ABSTRACT ACKNOWLEDGEMENT TABLE OF CONTENT LIST OF TABLES			iii iv v vi x				
				LIST	OF FIG	GURES	xii
				LIST	OF PL	ATES	xiv
				LIST	OF AB	BBREVIATIONS	XV
				СНА	PTER (ONE INTRODUCTION	17
1.1	Resea	rch Background	17				
1.2	Problem Statement		18				
1.3	Objectives		19				
1.4	Significance of the Study		20				
СНА	PTER T	ΓWO LITERATURE REVIEW	21				
2.1	Psychological health problems		21				
	2.1.1	Stress	22				
	2.1.2	Anxiety	23				
	2.1.3	Depression	23				
	2.1.4	Cortisol as a stress biomarker	24				
2.2	Psychological health problems among undergraduate students		27				
	2.2.1	The Sources of Stress among the Undergraduate Students	29				
	2.2.2	The effects of unhealthy mental toward the undergraduate students	30				
2.3	Liquid chromatography-tandem mass spectrometry (LC-MS/MS)		31				
	2.3.1	High-performance liquid chromatography	32				
	2.3.2	Mass spectrometry	33				
	2.3.3	Method development and validation	36				