Introduction to Human Physiology (BIOL 022)

Queens College – Summer Session I 2008

Areti Tsiola, Ph.D.


E-mail: areti.tsiola@qc.cuny.edu

Office hours: E116 Science Building, by appointment
Office tel. :718-997-3418
Course code: 0071


Section: 1SIQA

Lectures: 118 Powdermaker Hall

Monday - Thursday 6:30 p.m. – 9:10 p.m.

COURSE DESCRIPTION: This is a one-term introductory course for non-science majors. The course will provide an overview of the systems of the human body (digestive, nervous, urogenital, etc.). Physiological principles (i.e., how things work) at the cellular and organ level will be discussed. At the end of the semester you will have a basic understanding of these biological concepts and how the different systems give rise to a functioning human body. There are no prerequisites and this course may not be used to fulfill Biology major or minor requirements at Queens College.

General Education Requirements: This course fulfills one of your required PLAS (Perspectives in the Liberal Arts and Sciences) courses in the area of Natural Sciences. It will introduce you to the workings of the human body from a biological perspective. The course will follow a ‘bottom-up’ approach beginning with basic concepts from elementary inorganic and organic chemistry, followed by a discussion on molecular interactions that give rise to the structure and function of cells, tissues and organs, leading to the description of the physiology of the various systems and their interactions in the human body as a whole. We will also discuss examples of deviations and abnormalities in the human body to give you a better understanding of diseases or conditions that you may have read about or experienced yourselves. These discussions will also include descriptions of the basic research or clinical methods employed to assess the function of a system or to diagnose disorders, and how certain diagnostic tests and treatments have evolved over time. Your final grade will be determined based on your performance on in-class examinations, your participation during lectures, and on homework assignments for which you will have to research beyond the textbook and respond to specific questions or further expand on a topic covered in class. After successfully completing this course you will have a greater appreciation of biological systems, will be more knowledgeable about your body, and become more proactive about your health with respect to prevention and treatment of health conditions.

Class Textbook (recommended): Tortora & Derrickson. 2007. Introduction to the human body: the essentials of anatomy and physiology. 7th Edition. Wiley & Sons.

The 6th edition of this textbook is on reserve in the Rosenthal Library.

COURSE REQUIREMENTS:
Reading: There may be additional handouts or reading assignments to accompany the reading and lecture material.

Examinations: There will be 3 in-class exams based on the lecture material. None of the exams will be cumulative. Different types of questions (e.g., multiple-choice, short-answer, fill-ins, true-false) will be included.

If you are going to miss an exam, you must contact the instructor before the exam takes place, and you must produce a written excuse from your doctor or the dean's office. If you miss an exam and do not contact the instructor before the exam, you will receive a zero (0) for that exam.

There will also be one in-class quiz (10-15 minutes), of similar format to the exams. More information on that will be given in class.

Grade distribution:

3 exams 


75% of final course grade (25% each)

Homework assignment(s), quiz

15% of final course grade

Effort and participation


10% of final course grade

· The syllabus may change as the academic term progresses.

· There will be no extra-credit assignments given. (Don’t even ask.)

· Students are expected to participate actively in class discussions and to do their own work on the exams and other assignments.

· Behavior that is disrespectful to instructor and fellow students during class will not be tolerated. This includes exchanging electronic or other notes, web-surfing, talking amongst each other, playing with any electronic gadget, etc.

· Finally, consider yourself warned: “Students found guilty of any forms of academic dishonesty, such as plagiarism or cheating on an examination, are subject to discipline, including suspension or dismissal from the College.” (From the Queens College Undergraduate Bulletin.) From Webster’s New World College Dictionary (4th ed.): “plagiarize = to take (ideas, writings, etc.) from (another) and pass them off as one’s own”. Make appropriate references in your written assignments.

LECTURE SCHEDULE

Monday June 2, 2008 – Session #1

Course introduction

Chapter 1. Organization of the human body. Homeostasis – Anatomical terms – Body cavities

Chapter 2. Introductory Chemistry. Ions – Molecules – Bonds – Reactions – Inorganic compounds – Organic compounds

Tuesday June 3, 2008 – Session #2
Chapter 3. Cells. Plasma membrane – Cytoplasm – Organelles

Chapter 4. Tissues. Epithelial – Connective – Muscular - Nervous

Wednesday June 4, 2008 – Session #3
Chapter 4. Tissues. Epithelial – Connective – Muscular – Nervous (cont.)

Chapter 5. The integumentary system. Skin

Thursday June 5, 2008 – Session #4

Chapter 5. The integumentary system. Skin (cont.)

Chapter 6. The skeletal system. Bones

Exam review

Monday June 9, 2008 – Session #5

EXAM #1
Chapter 6. The skeletal system. Skeleton

Chapter 7. Joints.

Tuesday June 10, 2008 – Session #6
Chapter 7. Joints. (cont.)

Chapter 8. The muscular system. Skeletal – Smooth - Cardiac - Contraction

Wednesday June 11, 2008 – Session #7
Chapter 9. Nervous tissue. Nervous system – Cell types – Action potential - Synapses

Chapter 10. Central nervous system, spinal nerves, and cranial nerves. Spinal cord – Spinal nerves – 

Brain – Cranial nerves

Thursday June 12, 2008 – Session #8

Chapter 11. Autonomic nervous system. Sympathetic – Parasympathetic

Chapter 12. Somatic senses and special senses. Somatic senses – Olfaction – Taste – Vision – Hearing & balance
Exam review

Monday June 16, 2008 – Session #9

EXAM #2
Chapter 13. The endocrine system. Hormones - Glands

Tuesday June 17, 2008 – Session #10

Chapter 14. The cardiovascular system: blood. Blood cells – Blood groups – Blood types

Chapter 15. The cardiovascular system: heart. Heart structure and function

Wednesday June 18, 2008 – Session #11

Chapter 16. The cardiovascular system: blood vessels. Arteries and veins – Blood pressure - Circulation

Chapter 17. The lymphatic and immune system. Lymph – Lymphatic organs - Immunity

Thursday June 19, 2008 – Session #12

QUIZ

Chapter 18. The respiratory system. Organs – Gas exchange

Chapter 19. The digestive system. Gastrointestinal tract

Monday June 23, 2008 – Session #13

Chapter 19. The digestive system. Gastrointestinal tract (cont.)

Chapter 21. The urinary system. Kidneys – Urinary tract

Tuesday June 24, 2008 – Session #14

Chapter 23. The reproductive systems. Male - Female

Chapter 24. Development and inheritance. Embryonic period – Fetal period – Pregnancy - Inheritance

Exam review

Wednesday June 25, 2008 – Session #15

Exam #3

BIOL 022 syllabus SSI ’08 p. 3

