PAGE
3

BSC 228 Human Physiology Syllabus: Spring 16
Textbook:

1Vander's Human Physiology, Most recent edition

2 Biopac student lab manual

Other good references: Human Physiology: Stuart I. Fox, any recent edit.

 Human physiology: Sherwood, any recent edit.

Instructor:

T. K. Roach, M.D.

Email: tkrroach@hotmail.com

Home phone 304-882-2819

Office Hours I am usually available at the end of class for questions, complaints, or scheduling issues.

Course Content:
Basic concepts of human physiology, including an introduction to physiological control mechanisms operating at cellular, tissue, organ, and systems levels. Provides the scientific background for understanding pathophysiology. Open to candidates in BSN program. Does not count toward a major in Biological Science. 3 lec.-3 lab. (PR: BSC 227 with grade of C or better) 4 credit hours

Labs
Principles taught in lecture will be reviewed in lab. Lab exercises are to include use of Biopac student lab units. It is important to review the lab exercise before coming to lab

Course schedule:
Lecture:
 Tuesdays 1- 3:15 PM

Lab:

 Thursdays 1- 3:15 PM

*Some of the lab schedule may be devoted to lecture depending on

class progress.
Evaluation/:

1st exam 15% of final grade

Grading

2nd exam 15% of final grade

3rd exam 15% of final grade

4th exam 15% of final grade

Comprehensive final exam 20% of final grade

Lab performance 20% of final grade

Performance in lab will be evaluated by:

1. Your attendance

2. Your participation during each exercise

3. How thoroughly you answer the questions for each lab

 exercise

Attendance:

Attendance of lecture is not mandatory and attendance will not be taken.

However, students that attend lecture regularly tend to do better. *Attendance of lab, however, is mandatory and determines part of the evaluation process.
Inclement
In the event of bad weather, closings of MOVC will be listed on the
weather policy
website www.marshall.edu/movc. Also a hotline is available for school

closings: 674-7239. Please contact the web site before flooding the phone lines with calls.
Academic policy
Exams are given at the beginning of class on the indicated dates below. The comprehensive final will be given Thursday, May 5 at 1:00 p.m. An absence during a scheduled exam must have a valid medical excuse.

In the absence of a medical excuse, 10% will be deducted for each day that a student is late taking the exam.

 Academic dishonesty or plagiarism will result in expulsion from the class.

Grading scale:

90-100 A

80-90 B

70-80 C

60-70 D

<60 F

Tips for doing well:

1. Don’t cram for the exams. Start early in preparing for the exams. Daily study is much better than starting the night before an exam.

2. The Powerpoint lectures that will be reviewed in class are available on each one of the computers in the library. I highly recommend saving the lectures on a portable memory device like a “flashdrive” or “jumpdrive”. The lectures can then be viewed on any computer with a Powerpoint program. To access the correct folder:

"MY COMPUTER"►►”LOCAL DRIVE C"►►"USERS"►►"PUBLIC"►►"NEWPHYSIOLOGY"

3. The Lecture notes that I hand out correspond very closely with the Powerpoint lectures. They also are available on the computers in the library.

Additional points:

1. Last semester's lectures were complicated by cell phones repeatedly ringing. Be thoughtful to your fellow students and minimize this problem.

2. Lecture attendance is not calculated at part of the grade. However, students that miss few lectures tend to do much better in their final grade.

3. Grades are earned, not given. Several students last semester told me that they needed a specific minimum grade to be accepted into the nursing program, radiology program, etc. A student's time is much better spent focusing their resources and energy into doing better than complaining or begging for a good grade. I detest giving bad grades, but I have to be fair.

4. If you are late for class, try not to be too noisy when you arrive.

Lecture schedule: This is tentative schedule depending on daily progress. Emergencies such as bad weather will be dealt with on an ad-lib basis. An asterisk indicates days that include lab activities*

Date

Chapter
Jan 12
Introduction; Chap 1 Study of Body Function; Start Chap 2

Jan 14
Chap 2 Chem. Comp of the Body; Start chap 3

Jan 19
Finish Chap 3 Cell Structure and Genetic Control

Jan 21
Chap 4 Enzymes and Energy; Start chap 5 Cell respiration and Metabolism
Jan 26
Chap 5 Cell Respiration and Metabolism; start chap 6

Jan 28*
Finish Chap 6 Cells and the Extracellular Environment; LAB (electromyography I)
Feb 2

TEST 1 (Chap 1-6); Start Chap 7 Neurons and synapses

Feb 4*
Chap 7 Neurons and Synapses; LAB (electroencephalography I)
Feb 9

Finish Chap 7; Start Chap 8

 Feb 11*
Chap 8; Central Nervous System LAB (electroencephalography II)
Feb 16
Chap 9 Autonomic Nervous System; Start Chap 11

Feb 18
Start Chap 11 Endocrine system

Feb 23
Finish Chap 11 Endocrine system

Feb 25
TEST 2 (Chap 7,8,9,11)

March 1*
Start Chap 13 Heart and Circulation; LAB (EKG I)

March 3
Finish Chap 13

March 8*
Start Chap 14 Cardiac Output, Blood flow, and Blood Pressure; LAB (EKG II)
March 10
Finish Chap 14

March 15*
Start Chap 16 Respiratory Physiology; LAB (Respiratory cycle I)
March 17
Finish Chap 16
March 22
SPRING BREAK; NO CLASS
March 24
SPRING BREAK; NO CLASS
March 29*
Start Chap 17 Renal Physiology; LAB (pulmonary function I)

March 31
TEST 3 (Chap 13,14,16); Chap 17 Renal Physiology

April 5

Finish Chap 17 Renal Physiology; Start Chap 18 Digestive system

April 7*
Continue Chap 18; LAB (galvanic skin response and polygraph)

April 12
Finish Chapter 18
April 14
Chap 19 Regulation of metabolism
April 19*
Chap 19 Regulation of metabolism; LAB (biofeedback)

April 21
Chap 19 Regulation of metabolism

April 26*
TEST 4 (Chap 17, 18, 19); LAB (reaction time I)

April 28
DEAD WEEK (review in class for final)

May 3
DEAD WEEK (review in class for final)

May 5
 (Thursday) Comprehensive final 1:00 p.m.
