Course Syllabus-BIOC12H F-2012

 BIOC12H: Biochemistry I: Proteins and Enzymes

 Fall 2012
Description:
This course will cover the general structure and function of macromolecules occurring in living organisms. However, the focus will be on the structure and function of proteins and the special class of proteins: enzymes. The analytical methods for proteins will also be discussed. Topics will include: amino acids; the primary, secondary, tertiary and quaternary structures of proteins; protein motifs and protein domains; glycoproteins; membrane proteins; classical enzyme kinetics and allosteric enzymes; mechanisms of enzyme action.

Prerequisites: CHMB41 and CHMB42 and [BGYB10H & BGYB11H] /BGYB10Y
Class Meetings:

Monday 13:00-15:00 SY110
Thursday 11:00-12:00 SY110
Instructor:

Dr. Rongmin Zhao

Office: SY248

Email: rzhao@utsc.utoronto.ca
Please use E-mail ONLY when it is critical for you to get in touch with me and use BIOC12H-Biochemistry in the subject line. Also your student name and student number must be included in your email.
Office Hours:

Instructor office hours (SY248):

Thursday 12:00-2:00pm; or the time by appointment

Teaching Assistants

There is one teaching assistant (Lisa Chong) for the course. The TA will hold office hours after term tests to answer questions related to the term test. The schedule of TA office hours will be announced on the course website.
Lecture Materials

The University of Toronto Blackboard system will be used to support the course. You can log in from the website https://portal.utoronto.ca/webapps/portal/frameset.jsp with your UTORid. Lecture note will be posted in the Blackboard prior to the lecture. I will try to post the lecture notes either Friday or Saturday before the lecturing week. However, lecture notes only allow you to follow the lectures easily and materials discussed in lectures may not show up in the lecture notes but they will be included in the tests. Any important information related to this course will be announced in the Blackboard and you are supposed to check the announcement regularly.
Textbooks

I ordered the textbook Biochemistry by Garrett and Grisham, 5th edition, 2013, Brooks/Cole (available in the bookstore). If you by chance have a copy of the 4th edition, it is OK. This textbook will be used for BIOC13 offered in the winter term, too. The textbook comes with a solution manual and it is helpful to do example questions from the end chapter problem sets.

However, ONLY materials covered in lectures will be tested. Therefore attendance to lectures is highly recommended.

Course Evaluation

 Term Test 1 — 20%
Term Test 2 — 25%

Final exam — 55%
All tests will be focused on concepts and the mechanism of processes. The test may include calculation questions, graphing questions, explanation of processes and interpretation of terms.

Term Test 1: The first term test will cover materials from the first three lectures. The format will be multiple choice and short answer questions. It is a 2-hour test probably during the 5th week. The exact time and location will be announced later.
Term Test 2: Test materials covered in Lectures 4-7. It is also a 2-hour test probably in the 9th week and the time and location will be announced later. It will be also multiple choice and short answer questions.
Policy on Term Tests: The term tests are closed book tests. Although term test 2 will cover materials for lecture 4-7, you have to realize that to properly answer questions in Term Test 2, you need the knowledge from the first three lectures. There is no makeup term test. If you miss Term Test 1 because of sickness, you have to show me a valid UTSC medical certificate (available on the registrar’s site) and I will determine if the 20% mark can be combined to the second test. If you miss the second test because of sickness, you have to show me the valid UTSC medical certificate and I will determine if the mark of Term test 2 can be combined to the final exam. Missing both term tests is not allowed unless under extremely special circumstances. If this is the case, Term test 1 will be treated as 0 and the second term test will be combined to final exam.
Final exam: The schedule of the final exam will be arranged by the Registrar’s office. The format will be similar to term tests but will be cumulative. It will cover materials from the beginning. However, emphasis will be on materials from lecture 8 to lecture 12. Students who miss the final exam must contact the Registrar’s Office for appropriate arrangement.

Information Regarding AccessAbility Services at UTSC

Students with diverse learning styles and needs are welcome in this course. In particular, if you have a disability/health consideration that may require accommodations, please feel free to contact with me and/or the AccessAbility Services Office as soon as possible. The UTSC AccessAbility Services staff (located in Room SW-302) are available by appointment to assess specific needs, provide referrals and arrange appropriate accommodations. You can contact AccessAbility Services at 416-287-7560 or ability@utsc.utoronto.ca.

Academic Integrity

Academic integrity is essential to the pursuit of learning and scholarship in a university, and to ensuring that a degree from the University of Toronto is a strong signal of each student’s individual academic achievement. As a result, the University treats cases of cheating and plagiarism very seriously. The University of Toronto’s Code of Behaviour on Academic Matters (http://www.governingcouncil. utoronto.ca/policies/behaveac.htm) outlines the behaviours that constitute academic dishonesty and the processes for addressing academic offences. Potential offences include, but are not limited to:

· IN PAPERS AND ASSIGNMENTS: Using someone else’s ideas or words without appropriate acknowledgement; submitting your own work in more than one course without the permission of the instructor; making up sources or facts. Obtaining or providing unauthorized assistance on any assignment.

· ON TESTS AND EXAMS: Using or possessing unauthorized aids; looking at someone else’s answers during an exam or test; misrepresenting your identity.
· IN ACADEMIC WORK: Falsifying institutional documents or grades; Falsifying or altering any documentation required by the University, including (but not limited to) doctor’s notes.
All suspected cases of academic dishonesty will be investigated following procedures outlined in the Code of Behaviour on Academic Matters. If you have questions or concerns about what constitutes appropriate academic behaviour or appropriate research and citation methods, you are expected to seek out additional information on academic integrity from your instructor or from other institutional resources (see http://www.utoronto.ca/academicintegrity/resourcesfor students.html).
Lecture Schedule:

The topics covered are listed here. However, this is only a tentative schedule. The order may be changed later.

	Lectures
	Date
	Topics
	note

	1
	Sep-10
	Introduction, basics of biochemistry, thermodynamics, water, buffer, pH control
	Please see me if you don’t have prerequisite

	2
	Sep-17
	Amino acids, protein primary structure
	Please see me if you don’t have prerequisite

	3
	Sep-24
	Protein analysis
	Sep 23, last day to add F and Y courses.

	4
	Oct-1
	High orders of protein structures
	

	5
	Oct-8
	High order of protein structures, protein analysis
	Oct 8- Thanksgiving Day no class Term test 1 on lectures 1-3

	6
	Oct-15
	Important proteins
	

	7
	Oct-22
	Protein folding and diseases
	

	8
	Oct-29
	Enzyme, coenzyme
	

	9
	Nov-5
	Enzyme kinetics
	Term test 2 on lectures 4-7

	10
	Nov-12
	Enzyme kinetics, enzyme inhibitors
	

	11
	Nov-19
	Carbohydrate and glycoprotein, lipid
	Nov 19, last day to drop F courses without academic penalty

	12
	Nov 26
	Membrane proteins and secretary pathway, review
	

	13
	Dec 3
	Last lecture
	Final exam is cumulative

PAGE
1

