 SEQ CHAPTER \h \r 1BIOLOGY 212: HUMAN PHYSIOLOGY

SPRING 2005 COURSE SYLLABUS
Instructor

Dr. Sheldon J. Cooper

HS 153, Phone 424-7091, E-mail: cooper@uwosh.edu

Office Hours: M 1500 – 1600, R 1100 – 1200 (also by appointment)

Lab 1,4 Instructor
Dr. Margaret Beard, HS 255, E-mail: beard@uwosh.edu

Office hours to be announced at first lab meeting

Lab 6 Instructor
Dr. Memuna Khan, HS 157, E-mail: khanm@uwosh.edu

Office hours to be announced at first lab meeting
Timetable

	Lecture
	M W

	1350 - 1450
	HS 109

	Lab 1
	T
	0940 - 1140
	HS 120

	Lab 2
	T
	1320 - 1520
	HS 120

	Lab 3
	W
	1500 - 1700
	HS 120

	Lab 4
	R
	0940 - 1140
	HS 120

	Lab 5
	R
	1320 - 1520
	HS 120

	Lab 6
	F
	0800 - 1000
	HS 120

Textbook and Materials for the Class

REQUIRED:
Seeley, R. R., T. D. Stephens, and P. Tate 2003. Anatomy & Physiology, 6th edition. McGraw-Hill, New York.

REQUIRED:
Cooper, S. J., and D. K. Vaughan. 2005. BIO 212 Human Physiology Course Handbook. UW-Oshkosh.

RECOMMENDED:
A pocket medical dictionary.

Prerequisites

There are two prerequisites for BIO 212. BIOLOGY 105 "Introductory Biology: Unity". Based on this course, you are expected to ALREADY KNOW MOST of the material covered in the Physiology textbook in chapters 2 and 3. This would include basic biochemistry (the nature of proteins, carbohydrates, lipids, and nucleic acids; anaerobic and aerobic respiration), basic cell biology (the parts of the cell and their functions), and basic genetics (how DNA instructions are converted to a protein product). Do not expect your Instructor to review it.
BIOLOGY 211 "Human Anatomy". Based on this course, you are expected to already know the general anatomical arrangement of the organ systems of the body. Do not expect your Instructor to review it.

2
Students With Disabilities

Students with disabilities are welcome in this course. Please contact your lecture and lab instructors in the first week of class so that we may arrange all possible accommodations.

Academic Honesty Policies

Policies are clearly defined at this institution and will be followed. Cheating on an exam or quiz (including looking at someone else's paper) leads to an "F" on that exam or quiz.

Course Goals

Biology 212 is an INTRODUCTORY course. Introductory courses are HARD. It’s hard to learn new concepts (as opposed to adding to old ones). Also, physiology builds on itself. What you learn today, you will use again and again; so you can’t forget anything. Fortunately, themes and mechanisms repeat again and again in the body. Your Instructor will make every effort to point out repeating mechanisms, but you must do your part to study them and to learn to recognize them yourself.

In addition this being an “intro” course, we will cover the entire human body in just one semester. Therefore,
we can’t possibly cover all the details. Instead, our “big picture” goal is to have you acquire a knowledge base to which you can add more advanced physiology when the time comes. Toward this main goal, our specific objectives are:
1) To understand the central physiological principle of homeostasis
2) To understand physiological systems integration
3) To understand physiology on molecular to organ system levels
4) To build physiology vocabulary skills
Course Expectations

BIOLOGY 212 is required for two different programs at UW Oshkosh: pre-Nursing and Physical Education. Our duty in this course is to prepare each student for further physiology education: pathophysiology and pharmacology for Nurses and exercise physiology and biomechanics for Phy Eds. BIO 212's content and difficulty, AND the format of its exams, were EXAMINED AND APPROVED by Nursing and Phy Ed faculty in Summer 2002. Our concern, and the concern of those programs, is that each 212 student have the opportunity for quality preparation leading to successful licensing in his/her chosen field.
Because of time constraints (just four hours of class time per week), BIO 212 cannot cover the physiology of reproduction, infants and children, the elderly, or disease -- even though these topics are covered in depth on the Nursing Boards. You will have opportunity in the future to take classes on some of these topics, but others will have to be studied ON YOUR OWN. Another goal for 212 is to prepare you for this independent work. Requiring you to BUY-READ-AND-KEEP a quality textbook that you use is one way that we address this goal.

3
Tentative Lecture and Laboratory Schedule (The topic order is firm. However, we may go faster or slower in lecture than the schedule indicates.)

	Date
	Lecture Topic
	Text Chapter
	Lab Topic
	Lab Quiz

	01-31

02-02
	Intro. & Physiol. Fundamentals

Intracellular Homeostasis
	1

2, 27
	Hematology
	

	02-07

02-09
	Blood

Cardiovascular System
	19

20
	Heart Rate & Blood

Pressure
	1

	02-14

02-16
	Cardiovascular System

Respiratory System
	21

23
	ADAM: Cardiac Function

ECG Measurement
	2

	02-21

02-23
	Respiratory System

Nervous System
	23

11
	Respiratory Function
	3

	02-28

03-02
	Nervous System

Exam 1
	11

	Membrane Potential, EEG,

and Sleep
	4

	03-07

03-09
	Nervous System

Nervous System
	14

16
	Reflexes

Special Senses
	5

	03-14

03-16
	Spring Break

Spring Break
	
	No Lab - Spring Break
	

	03-21

03-23
	Sensory Mechanisms

Sensory Mechanisms
	15

15
	Brain Function
	6

	03-28

03-30
	Endocrine System
Endocrine System
	18

18
	Endocrine Pathways

	7

	04-04

04-06
	Skeletal System

Exam 2
	6
	ADAM: Skeletal Muscle Muscle Function
	8

	04-11

04-13
	Muscular System

Muscular System
	9

9
	Urinalysis

ADAM: pH balance
	9

	04-18

04-20
	Muscular System

Osmoregulation
	9

26
	Immune System
	10

	04-25

04-27
	Osmoregulation

Digestion
	26,27

24
	Blood Typing
	11

	05-02

05-04
	Digestion

Immune System
	24

22
	Digestion
	12

	05-09

05-11
	Immune System

Exam 3
	22
	No Lab (Last Week of Class)
	

4

About Lecture

During lecture hours, your Instructor will talk about the topics shown in the Schedule of Activities above. Please feel free to stop your instructor to ask questions. Lectures will cover material in the text, but may also include outside material. Your lecture notes are of vital importance. Anything said in lecture could appear on an exam. If you miss a lecture, you should arrange to borrow another student’s notes. In order to do well in this course, expect to spend 2-3 study hours per 1 lecture hour as you would in all of your college courses.

About Lab

You should plan on lab taking the full 2 hours each week. Do not register for this course if you have a class or work conflict with the lab. Lab exercises have been designed to supplement and/or reinforce concepts taught in lecture.

Lecture Exam/Lab Quiz Policy

Bring and have ready a PHOTO ID to each exam. The exams will not be handed out until your Instructor is satisfied with the seating arrangement and the room is quiet.

You will be present for every scheduled exam. No one should even think about missing an exam for any but the most extreme emergencies (e.g., grievous illness or injury, death of a loved one). If such an emergency should arise, if you notify me of your intended absence before the start of the exam or immediately thereafter, and if your excuse is documented (hospital paperwork, obituary, etc.), then and only then will you be allowed to take the comprehensive make-up exam scheduled for Friday, 13 May 2005 in HS-120. This is the only opportunity to make up a missed exam, and will only be allowed if the above conditions are met. If you miss an exam and these conditions are not met, you will receive a zero for that exam. The sole exception is that which I am required to provide to athletes and others engaged in official university activities. Such students should identify themselves to me immediately, and provide me with documentation from the pertinent faculty sponsor or coach, in order to make other arrangements.

Lab quizzes will be given during the first 15 - 20 minutes of each lab. If you are late to lab you will not be allowed to make up the quiz. Your lowest quiz score will be dropped from your grade.

5
Point Allocation in the Course

Assignment

Points

	Exam 1
	100

	Exam 2
	100

	Exam 3
	100

	Quizzes

(11 x 20 pts. each,

drop lowest quiz)
	220

Total Points = 520

Grading
Total Points
 Percentage
 Grade

	476 - 520
	92 - 100
	A

	450 - 475
	87 - 91
	AB

	424 - 449
	82 - 86
	B

	398 - 423
	77 - 81
	BC

	372 - 397
	72 - 76
	C

	346 - 371
	67 - 71
	CD

	310 - 345
	60 - 66
	D

	< 310
	< 60
	F

Due to privacy concerns, I will NOT (1) post grades, (2) give grades out over the phone, or (3) reveal grades in phone messages.

I WILL (1) mail your grade using a stamped, self-addressed envelope that you give to me ahead of time, or (2) reply to an e-mail inquiry that is from your published CAMPUS listing.

