Human Anatomy and Physiology Basics

Biology 2404.C7L

Spring 2013
Course Number: Biology 2404.C7L
Course Title: HumanAnatomy and Physiology Basics Lab
Instructor’s Information:

Instructor’s Name: Shannon Mathis

Office Hours: By appointment on MW 8:15-9pm, TR 5-5:30 or 6:45-7 or a prearranged time on a

date during the weekend.

Contact Information:smathis@collin.edu

In Case of Emergency: Office of Academic Affairs – 214-491-6270
Class Information: Room A314
TR 9-10:50
Course Description: A one-semester survey of the structure and function of the human body, including

discussion and study of cells, tissues, organs, and systems. Lab required.
Course Credit Hours: 4
Lecture Hours: 3
Laboratory Hours: 4

Prerequisite/Concurrent Enrollment: Every student must be enrolled in both lecture and lab to receive credit for this class.

Supplies:Lecture: class notes, anything deemed as needed by the student to succeed; Lab: gloves, dissection kit, class notes
Textbooks:Essentials of Human Anatomy and Physiology Lab Manual, 5th edition, by Elaine Marieb

Course Delivery Method: Lecture and Laboratory (Lecture counts 65%, Lab 35%)
Student Learning Outcomes:
After completing this course, students will be able to:
a) Describe the anatomy of the tissues, body organs and systems in the context of structural organization
b) Explain the physiological processes of the body organs and systems
c) Address basic chemical concepts as it relates to living matter
d) Discuss the eukaryotic cell structure and its metabolic processes
e) Explain the homeostatic processes for each of the body systems
f) Understand general disease concepts in relationship to homeostasis
g) Use proper medical terminology to accurately explain concepts

Method of Evaluation for Laboratory (35%of course grade):

· 3 major practical exams over new material, each counting 20% of the lab grade, for 60% of the total lab grade.

· Lab quizzes will count a total of 20% of the lab grade. These will generally be given each week, for a total of 12 quizzes. Only 10 will be counted toward the lab grade, so the lowest two quiz grades are dropped.

· Lab reports will be assigned on specific topics and may be assigned to be written by each student individually or in pairs. The lab reports will comprise 20% of the lab grade, with no possibility of extra credit. Four reports will be assigned.
Attendance Policy: Laboratory attendance is mandatory for all students. Individual conflicts with this
policy are to be discussed with the instructor. If you do not drop in accordance with the Collin
Academic Calendar, a grade of “F” will be assigned.

Withdrawal Policy:

6.37 Withdrawal Policy-State

Texas Education Code 51.907 Course Drop Limit Provisions.

Students who enroll as an entering freshman or a first-time college student in undergraduate
courses at any Texas public community college, technical institute, health sciences institution, or
any public university offering undergraduate courses must comply with the legislation of
TEC51.907.

TEC51.907 states that students who enroll for the first time during the fall 2007 semester, or any
subsequent semester, are subject to the course drop limit of six course drops. This includes any
course a transfer student has dropped at another institution. Collin College will not begin to count
dropped courses until the fall 2009 semester. For more information, please contact Academic
Advising or the Admissions and Records Office on any campus.

Withdrawal Policy-Collin College

The last day to withdraw from the course without receiving a W on your transcript is February 4,

2013 (census day). The last day to withdraw from this course with a W is March 22, 2013.
Note: Lateral transfers will not be granted after the 4th week of class or after the lab exam, whichever comes first. Exceptions to this are for documented changes in work schedule and family emergencies. If a student transfers to another section, all previous grades will accompany the student. However, the new instructor can require the student to retake any exam or quiz. For questions concerning this policy, contact the Biology Department Chair. Please be advised as of the Fall 2012 semester, there will be a fee for changing class schedules once your schedule has been established.

Americans with Disabilities Act: Collin College will adhere to all applicable federal, state and local

laws, regulations and guidelines with respect to providing reasonable accommodations as
required

to afford equal opportunity. It is the student’s responsibility to contact the ACCESS
office,

CPC-D118(I) or 972.548.6816 (V/TTD: 972.881.5950) to arrange for appropriate

accommodations. See the current Collin Student Handbook for additional information.

Collin College Academic Policies:
7-2.3 Scholastic Dishonesty

Every member of the Collin College community is expected to maintain the highest standards of
academic integrity. Collin College may initiate disciplinary proceedings against a student accused
of scholastic dishonesty. Scholastic dishonesty includes, but is not limited to, statements, acts, or
omissions related to applications for enrollment or the award of a degree, and/or the submission of
one’s own work of material that is not one’s own. Scholastic dishonesty shall

involve, but is not limited to, one or more of the following acts: cheating, plagiarism, collusion,
use of annotated texts or teacher’s editions, use of information about exams posted on the Internet
or electronic medium, and/or falsifying academic records. While specific examples are listed
below, this is not an exhaustive list and scholastic dishonesty may encompass other conduct,
including any conduct through electronic or computerized means:

Plagiarism is the use of an author’s words or ideas as if they were one’s own without giving credit to the
source, including, but not limited to, failure to acknowledge a direct quotation.

Cheating is the willful giving or receiving of information in an unauthorized manner during an
examination; collaborating with another student during an examination without authority; using,
buying, selling, soliciting, stealing, or otherwise obtaining course assignments and/or examination
questions in advance; copying computer or Internet files; using someone else’s work for
assignments as if it were one’s own; or any other dishonest means of attempting to fulfill the
requirements of a course.

Collusion is intentionally or unintentionally aiding or attempting to aid another in an act of scholastic
dishonesty, including but not limited to, failing to secure academic work; providing a paper or
project to another student; providing an inappropriate level of assistance; communicating answers
to a classmate about an examination or any other course assignment; removing tests or answer
sheets from a test site; and allowing a classmate to copy answers.

In cases where an incident report has been filed for an alleged violation of scholastic dishonesty,
faculty are requested to delay posting a grade, for the academic work in question, until the Dean of
Student Development Office renders an administrative decision in the case. Students found
responsible for scholastic dishonesty offenses will receive an authorized disciplinary penalty from
the Dean of Student Development Office. The student may also receive an academic penalty in the
course where the scholastic dishonesty took place. The professor will determine the appropriate
academic penalty.

Classroom Conduct: Students are expected to speak and act in a respectful manner to their fellow
students and the professor. Inappropriate conduct is any conduct whose intent or outcome results
in the interruption or disruption of the learning process and includes talking while the professor or
fellow students are talking, eating or drinking in the classroom, leaving early, arriving late, or
participating in any activity during class that is unrelated to the classroom activity (playing on cell
phones, surfing the internet on computers, etc.). All such activities are disruptive and
counterproductive to the learning environment.

NOTE: The professor has the right to change the syllabus at any point during the semester. If any major changes are made I will post the new copy of the syllabus on my website.

NOTE: The A&P materials (models, slides, scopes, etc.) which are located in the LRC Science Room at CPC have been made available to enhance students’ learning. Use of these materials is a privilege and care of these materials is the responsibility of each student. If these materials disappear or are damaged, they will not immediately be replaced due to the expense. Any misuse, damage, or loss of materials will result in all students losing access and use of the materials and room. Accordingly, the Science Place will be an extension of the laboratory, you are required to adhere to all applicable safety rules: no eating, drinking, talking loudly, or use of electronic media allowed.
BIOL 2404.C7L Anatomy and Physiology- Lab

	Date
	Lecture Topics
	Chapters
	Assignments/Chapters

	Wed, 1/23
	Intro, Safety Overview
	
	Handouts

	Mon, 1/28
	Human Body/Organ Orientation
	1, 2
	Human Torso Models

	Wed, 1/30
	Basic Chemistry
	2
	Chemistry Model Kits, Quiz 1

	Mon, 2/4
	DNA, RNA, Polypeptides
	2
	DNA Model Kits

	Wed, 2/6
	Cell Structure, Cell Division (Mitosis), Transport Mechanisms
	3, 4
	Cell & Mitosis Models, Membrane Processes

	Mon, 2/11
	Tissues and Histology, Skin
	5, 6
	Slides, Skin Models, Quiz 2

	Wed, 2/13
	Membranes, Nervous System- Neurons
	6, 13
	Neuron Models

	Mon, 2/18
	Brain, Spinal Cord, Reflexes
	14, 15, 16
	Sheep Brain Dissection, Brain Models, Cord Models, Reflexes

	Wed, 2/20
	Practical Review Day
	
	Quiz 3

	Mon, 2/25
	Practical 1 (1-6 & 13-16)
	
	

	Wed, 2/27
	Sensory Functions, Skeletal System
	17, 7, 8
	Skin and Special Senses Models, Skeletons

	Mon, 3/4
	Skeletal System
	7, 8, 9
	Skeletons, Bone Boxes, Skulls,

Quiz 4

	Wed, 3/6
	Joints
	10
	Joint Models, Quiz 5

	3/10-3/16
	Spring Break
	
	

	Mon, 3/18
	Skeletal Muscles
	11
	Skeletal Muscle Models

	Wed, 3/20
	Muscular System
	12
	Muscle Models, Quiz 6

	Fri, 3/22
	Last Day to Withdraw
	
	

	Mon, 3/25
	Endocrine System, Blood
	18, 19
	Endocrine Models, Blood Groups, Smears

	Wed, 3/27
	Practical Review Day
	
	Quiz 7

	Mon, 4/1
	Practical 2 (7-12 & 17-19)
	
	

	Wed, 4/3
	Heart, Blood Vessels
	20, 21
	Heart Models, Pig Heart Dissection, Blood Vessel Models

	Mon, 4/8
	Blood Vessels, Cardiovascular Physiology
	21, 22
	Blood Vessel Models, Pulse, Blood Pressure, Quiz 8

	Wed, 4/10
	Lymphatic and Immune System
	
	

	Mon, 4/15
	Respiratory Anatomy and Physiology
	23, 24
	Respiratory Models, Pig Pluck, Spirometry, Quiz 9

	Wed, 4/17
	Digestive System
	25
	Digestive Models, Histology

	Mon, 4/22
	Metabolism
	25
	Metabolic Tests, Quiz 10

	Wed, 4/24
	Urinary System
	26
	Urinary Models, Kidney Dissection

	Mon, 4/29
	Reproductive System
	27
	Male/Female Models, Quiz 11

	Wed, 5/1
	Development, Meiosis
	27
	Pregnancy Models, Meiosis Models,

	Mon, 5/6
	Practical Review Day
	
	Quiz 12

	Wed, 5/8
	Practical 3 (20-27)
	
	

