 ANATOMY AND PHYSIOLOGY 1

BIOL 2651 sections A,B,C,D &E

Fall 2012

 Lecture TR 12:30 to 1:45pm Room 3009 Level 3

 Laboratories, Room 2047 (level 2)

Section A Monday 9-10:50 am Section D Wednesday 2 – 3:50pm

Section B Monday 2 – 3:50pm Section E Thursday 9:30 – 11:20am

Section C Tuesday 9:30 – 11:20am

 Instructor: Dr. M. F. Karim

Course objective: To provide students with—

1. Basic knowledge of anatomy and physiology involving the human body.

2. The fundamental needed for entry into careers that use human anatomy and physiology as a foundation

3. A basic knowledge of the human body that will allow them to make wise and educated decisions on their health and the health of their families.

 Text book: Principle of Anatomy & Physiology by G. Tortora & B. Derickson, 12thed

 Lab. Manual:

 To be downloaded from this WEB site: www.valdosta.edu/~mfkarim

	Chapter
	 Topic
	 Pages and Notes

	1
	Introductrion
	4-19

	2
	Chemistry
	This chapter mainly deals with the structure of atom, molecule, ions etc. Concept of acid, base is also dealt with along with pH of body fluid. Details of organic compounds are also discussed. Structure and function of DNA are also dealt with.

	 3
	Cellular biology
	60--101

	4
	Tissues
	Histology of the tissues and skin will be covered in the lab.

	5
	Integumentary sys.
	140-159 Main focus will be on Skin structure and functions

	6
	Bone tissue
	162-184 Basic information on structure, blood supply

	7 & 8
	Skeletal system

Axial and Appendicular
	For most part, the bones of the skeletal system will be studied in the lab. Specific bones will be discussed in lecture. Questions may be asked on these specific bones

	9
	Joints
	244-272

	10
	Muscle tissue
	Information about the type, structure and electrical properties of muscle tissues will be discussed here.

	11
	Muscular system
	For most part, individual muscles will be studied in the lab. Specific muscles will be discussed in lecture.

	12
	Nervous tissue
	Basic information, organization , neurons , RMP etc

	13-14
	Spinal cord & Spinal nerves

Brain &Cr.nerves
	440-472 & 474-523 basic information , Neurons, organization, RMP etc

Brain, spinal cord, spinal nerves & cranial nerves etc

	15.
	ANS
	525-545 Sympathetic and parasympathetic systems

	17
	Special senses
	575-613 some anatomy & physiology of special senses

The above syllabus is designed to coincide as closely as possible with your lab. schedule. Primary emphasis on the test will be placed on the notes given in the class. However, some questions on the test will come directly from the book. Therefore it is important that you read the material in the text as listed above in association with the class notes. This will enhance your understanding. Lecture notes are also available in a web site. Students will be able to unload the WEB site and revise the topics during their leisure time
.

Test

	# test
	Chapters
	Date

	1
	1-4
	To be announced

	2
	5-8
	To be announced

	3
	9-12
	To be announced

	4 Final, Comprehens-ive
	!-17 except 16
	May, 06 2010 Thursday 2:45-4:45pm

Testing: At least a week prior to test one, two and three, the date of the test will be announced. The lecture test will be equal to 80% (400 marks) of the course grade and the laboratory test 20% (100 marks).To determine your grade for the course, calculate the total marks you have obtained from the lecture portion and from the lab. portion of the course. Then divide the total marks by 500 and multiply by 100. This will give you the total marks you obtained as percentage. Your grade will depend on this percentage.There will be 4 lecture tests including the final. Each test will be of 100 marks. Each of the 4 lab tests will be of 25 marks (90% & above =A ; 80-89.9% =B; 70-79.9% =C ; 60-69.9% =D ; and below 60% is F)

If you miss a lecture test or a lab test with valid reason, you must inform me earlier or come and see me at your first opportunity to set up a time for the make-up test. A student can get only one chance to appear the make-up test (one lecture and one lab) during the semester except under special circumstances. In your make-up test , a maximum of 85% will be awarded to you even if you answer all the questions correctly. So, try to avoid make-up test as far as possible.

Each of the first three test will consists of 50 questions. The final will be comprehensive and will consists of 100 questions, 50 over old materials and 50 over untested materials. All regularly scheduled tests will contain multiple choice and/or true and false statements and / or short (structured) essay questions. Each of the test will be worth 100 points. You will need to bring a number two pencil to the test as you will be using a computer graded form.

Academic honesty: Anyone caught cheating on a test will receive an automatic ‘F’ for the course. Please refer to the student Handbook for a detailed explanation on academic honesty.

Class attendance and behavior:

When I am lecturing, I expect students to behave themselves and maintain silence; however, your questions are encouraged. Students who will be found disrupting the class will be removed from the class and if necessary dropped from the course. You are now preparing for the future and successful completion of this course may determine your future job prospects and the programs that you are admitted to in other colleges. Class disruption is rude and inconsiderate of others who are trying to learn. Therefore, good behavior in class is expected as you are now an adult and you should behave as such.

Class attendance will be taken in each period. Students missing three consecutive lectures or consecutive labs without prior permission will receive ‘F’ for the course. If you are ill or have an emergency, exceptions will be made after proof of the illness or emergency is provided. It is your responsibility to attend classes regularly and get the notes and assignments

Important dates

First class day: Jan. 11, 2010 Holidays

 MLK. Jr Jan. 18

Midterm: Mar. 4, (last day to withdraw) Spring break: Mar. 15-19 (no class)

Last day of class: May 3, 2010

No one will be dropped after the last drop date unless there are extenuating circumstances beyond your control.

Disabled students: Students requiring classroom accommodations or modifications because of documented disabilities should discuss their needs with me at the beginning of the semester. Disabled students not registered with the access office, should contact the program officer in Nevins Hall (Phone 245-2498) and register with them.

Buckly Amendment or Privacy Act: It is illegal to release to others personal information about an individual. Therefore, grades, averages and other personal information about an individual will not be released to any but that individual.

General information; (How to reach me)

Office: Room 1108 (level 1)

Office phone: 333-5335

Email: mfkarim@valdosta.edu
Generally I shall be available from 10am to 12noon on Tuesday and Friday for consultation. Other times can be arranged by appointment. Please do not call m

 Good luck and enjoy your semester
 Please turn over

 Biol 2651

 Human Anatomy & Physiology

 Sections A,B,C,D &E &F

 Spring 2010

 Room 2047 (level 2)

Instructor: Dr. M.F. Karim

Office: 1108

Tel: 333 5335

Laboratory Schedule

Date (Week of)

Topic

Lab Chapter

Jan. 11
Microscope & cell 2,4

Jan. 18
No lab this week

Jan. 25
Tissues & Skin 4

Feb. 1
Tissues & skin

Feb. 8 Lab practical 1

Feb. 15
Skeletal system

 5

Feb. 22
Skeletal system

 5

Mar. 1
 Lab practical 2

Mar. 8
Muscular system

 6

Mar. 15
No lab this week (Spring break)

Mar. 22
Muscular system

 6

Mar. 29
Lab practical 3

Apr. 5.
Dissection of sheep brain 7

Apr. 12
Dissection of Cow’s Eye
 8

Nov. 23 Lab practical 4 (Last test)

 Good luck

Spring 2010, BIOL 2651

Instructor: Dr. M.F. Karim

Office: 1108

Tel: 333 5335

Laboratory Schedule

Date (Week of)

Topic

Lab Chapter

Jan. 11
Microscope & cell 2,4

Jan. 18
No lab this week

Jan. 25
Tissues & Skin 4

Feb. 1
Tissues & skin

Feb. 8 Lab practical 1

Feb. 15
Skeletal system

 5

Feb. 22
Skeletal system

 5

Mar. 1
 Lab practical 2

Mar. 8
Muscular system

 6

Mar. 15
No lab this week (Spring break)

Mar. 22
Muscular system

 6

Mar. 29
Lab practical 3

Apr. 5.
Dissection of sheep brain 7

Apr. 12
Dissection of Cow’s Eye
 8

Nov. 23 Lab practical 4 (Last test)

 Good luck

