BIOB34-Animal Physiology
Department of Biological Science

University of Toronto Scarborough

Fall 2012

Instructor

Dr. Rosa da Silva
Email address

rose.dasilva@utoronto.ca

Office Hours

-after lecture (1-2pm weekly) or by appointment, SW 540B

-Discussion Board on Blackboard

-Virtual Office Hours on Blackboard, Monday evenings 8-9pm

Course coordinator
(s)
Sean Ramrattan and TBA

ramrattan@utsc.utoronto.ca
Course Details

Lecture location & time:
Tuesdays and Thursdays 12pm-1pm, AC 223

Mandatory tutorials:
Thursday September 20, 2012; 5-7pm, AC 223

Thursday October 4, 2012; 5-7pm, AC 223

Thursday November 1, 2012; 5-7pm, AC 223

Course Description

A comparative animal physiology course covering regulatory and control mechanisms such as: homeostasis; metabolism and energetics; excretion and osmoregulation; feeding and digestion; muscles and locomotion; nervous systems. 
Prerequisite: BIOA01H3 & BIOA02H3 
Exclusion: (BIOB30H3),(BGYB30H3), BIO270H, BIO204H 
Breadth Requirement: Natural Sciences
Note: Students who lack the prerequisites for a course can be deregistered at any time.
Objectives
The course goals for BIOB34 students include obtaining an understanding of the fundamental principles that underlie integrative animal physiology and the central role that homeostasis plays in the regulation of animals systems. This goal will be achieved through an in depth understanding of the physiology of various organ systems and how the endocrine and neural systems facilitate animal homeostasis through tight control over the various organ systems. Animal physiology will be compared across species to best understand how homeostatic mechanisms are regulated by animals in the various phyla of the animal kingdom.

Required Textbook & Materials Available at the UTSC Bookstore

Principles of Animal Physiology, 2nd Edition, Authors: Moyes and Schulte
A Short Guide to writing about Biology, 8th Edition, Author: Pechenik

Assessment and Grading

	Type Due Date Weight

	Term Test 1 (2 hours) TBA 25%

	Term Test 2 (2 hours) TBA 25%

	Writing Assignment Submission 1: Oct 9, 2012 by 12 noon

 Submission 2: Nov13, 2012 by 12 noon

 10%

	Final Exam (3 hours) TBA 40%

	 Total 100%

NOTE:
Term Tests will cover the lectures as indicated in the lecture schedule in addition to any material from the required textbook readings that are posted on the first slide for each lecture. Term tests will include multiple choice and short answer questions.

The writing assignment mark will be based on a first submission (worth 5%) in which students will then receive extensive feedback and be allowed to resubmit the revised assignment with changes (worth 5%) for a total 10% of the final mark. Details of the writing assignment will be given in the 3 mandatory tutorials.

Final Exam will be cumulative (covers the material for the whole course, lectures 1-24) and will cover lectures as indicated in the lecture schedule in addition to any material from the required textbook readings that are posted on the first slide for each lecture. Exams will include a mixture of multiple choice and short answer questions.

Lectures
Lectures notes (slides) will be posted 24 hours prior to the lecture as PDF from the powerpoint lectures presented in class. In some cases, changes may be made to the lecture and such changes will be posted as new PDFs immediately following lecture. Some lecture time will also be devoted to discussions and test/exam review.

While the lecture notes are complete, you will still need to take some notes. In addition, all our lectures will be recorded and posted on the UTSC WebOption Lecturecasting Website, http://weboption.utsc.utoronto.ca/ ,within 24 hours of the most recent lecture. I encourage you to use this fabulous option to review your lecture material while you are studying. You can search under the listed lectures for Fall 2012 and access all BIOB34 course lectures using your UTORid and Password.

	Lecture
	Date
	Topic
	Key Thoughts

	1
	Sept 11.

	Introduction to Animal Physiology: Homeostasis
	· Homeostasis

· Regulation

· Feedback control

	2
	Sept 13.
	Cellullar Physiology
	· Enzyme kinetics

· Cellular level of organization

· Cell membranes & transport

	3
	Sept 18.
	Cellular signaling and

chemical messengers
	· Biochemical basis of signaling

· Types of chemical messengers

· Ligand-receptor interactions

· Signal transduction pathways

	4
	Sept 20.
	The Nervous System I
	· Membrane potential

· Evolution of the nervous system

· Organization of the nervous system

· Neural communication

	5 & 6
	Sept 25.

and

Sept 27.
	The Nervous System II and III
	· Neural communication continued:

graded potential, action potential

· Autonomic nervous system

· Synapse and Pharmacology

· Action potential and the neuromuscular junction

	7
	Oct 2.
	The Nervous System and Locomotion
	· Vertebrate vs Invertebrate skeletal muscle

· Sliding filament theory

· Locomotion

· Reflexes and CPGs

	8
	Oct 4.
	REVIEW SESSION for Term Test 1
	· Term Test 1 will cover material from Lectures 1-7 inclusive

	9 & 10
	Oct 9.

and

Oct 10.
	Endocrine System I and II
	· Overview of endocrine system

· Secretion and mode of action

· Major hormones

· Feedback control/stress response

	11
	Oct 16.
	Cardiovascular Physiology I
	· Diversity and functions
· Blood components

· Heart structure

	12
	Oct 18.
	Cardiovascular Physiology II
	· Cardiac cycle

· Regulation of pressure and flow

	13
	Oct 23.
	Lymphatic System and the Immune Response
	· Innate vs adaptive immunity

· Integration with other physiological systems

	14
	Oct 25.
	Respiratory Physiology I
	· Functions and diversity

· Physics of respiratory systems

	15
	Oct 30.
	Respiratory Physiology II
	· CO2/O2 exchange mechanisms

· Regulation by the nervous system

	16
	Nov 1.
	Osmoregulation, Excretion and the Environment
	· Osmoregulation in different environments

· Invertebrate excretion

· Gills and ionic balance

· Excretion of nitrogenous wastes

	17

	Nov 6.
	Vertebrate Renal Physiology I
	· Functions
· Kidney
· Nephron

	18
	Nov 8.
	REVIEW SESSION for Term Test 2
	· Term Test 2 will cover material from Lectures 9-16 inclusive

	19
	Nov 13.
	Vertebrate Renal Physiology II
	· Regulation of pH

· Hormonal regulation of GFR

· Hormonal regulation of volume and ions

	20
	Nov 15.
	Digestion and Metabolism I
	· Comparative feeding mechanisms

· Nutrients

· Digestion of cellulose/wood

	21
	Nov 20.
	Digestion and Metabolism II
	· Mammalian digestion

· Control of metabolism by nervous and endocrine systems

	22
	Nov 22.
	Reproductive Physiology I
	· Sexual vs Asexual reproduction
· Parthenogenesis

	23
	Nov 27.
	Reproductive Physiology II
	· Vertebrate reproductive physiology

· Hormones and reproduction

	24
	Nov 29.
	Integration of Organ Systems and
REVIEW SESSION for Final Exam
	· Final Exam will cover all lecture material and assigned readings (Lectures 1-24 inclusive)

Course Procedures
Students are expected to come to class on time, turn cell phones to vibrate/silent mode, and only use laptops for note-taking (not web-surfing, emailing, gaming, watching movies etc.)
Blackboard Learning Portal- will be extensively used throughout BIOB34. Visit http://portal.utoronto.ca and login with your UTORid and Password to gain access to all course announcements, lecture material, virtual office hours, discussion board and more!

Tweet me this, tweet me that… It’s time to engage in your learning and contribute to what we discuss in the classroom! Dr. da Silva has opened a Twitter account dedicated to Animal Physiology and encourages all of you to join the twitter universe and post any articles or links to cool scientific discoveries relevant to the topic of the week that is being taught in the BIOB34! Post these to the @TweetAnimalPhys twitter account and Dr. da Silva will incorporate some of these cool discoveries and topics into our course curriculum.
Email Policy-The University of Toronto’s official method of correspondence with students is through an official University of Toronto email account. Please make sure that your UofT account is active and check it on a regular basis. All emails from students must include your full name, student number and course code. All emails will be replied to within 24 hours.

Re-mark Policy-Requests for re-evaluation of term tests must be made during the test-viewing periods in the presence of a course coordinator. Only tests that are fully written in non-erasable pens will be considered for remarking. All requests must be made in writing to Dr. da Silva who will then consider a possibility of a re-mark. Please be aware that an approval for a remark can result in an increase, decrease or no change to the original mark.

Religious Observance- Information about the University of Toronto’s Policy on Scheduling of Classes and Examinations and Other Accommodations for Religious Observances can be found at:

http://www.viceprovoststudents.utoronto.ca/publicationsandpolicies/guidelines/religiousobservances.htm
Late Assignments, Extensions and Missed Term Tests
Students are expected to complete and submit the writing assignment on time

(Submission 1 Tuesday Oct 9, 2012 by 12 noon; Submission 2: Nov13, 2012 by 12 noon). Any late assignments will result in a late penalty of 25% per day (within 24 hours) with a mark of zero given to any assignments that are handed in more than 4 days (96 hours) following the due date.
Students are expected to write both term tests. THERE WILL BE NO MAKE-UP TESTS for missed tests in BIOB34. Students who miss a term test must declare their absence on ROSI and inform the course coordinator as soon as possible (within 72 hours of the missed test date) of the circumstances that prevented you from writing a test. You will need to present a valid and original U of T Scarborough Medical Certificate, for University accepted reasons for missing the test. The standard U of T Scarborough Medical Certificate is the appropriate documentation to submit if you were ill. It is not sufficient simply to visit a doctor's office; the documentation must show that you were incapable of writing the test or completing the assignment, for medical reasons. The medical certificate must include the statement: "[Name of student] was unable to write the test on [date] for medical reasons." Documentation must show the physician was consulted within one day of the test. A statement merely confirming the report of an illness made by a student is not acceptable.

Holidays/vacations and pre-purchased plane tickets, family plans (unless critical, such as death of an immediate family member), and lack of preparation or too many other tests are not acceptable excuses.

The written explanation and documentation that you submit represents an appeal from you, requesting the opportunity to make up that portion of your grade in some other manner. If an appeal is not received, or if the appeal is deemed unacceptable, you will receive a grade of zero for the item you missed. If the appeal is granted - that is, your reason for missing the test is considered acceptable - then a mechanism for making up the missed item will be offered.

Only upon acceptance of valid evidence will the value of a missed test be distributed to the final exam. Failure to comply with the policy will result in a grade of zero for the missed test.

IMPORTANT NOTE: As per University of Toronto Scarborough academic policy “student performance in a course must be assessed over more than one assignment. No single essay, test, examination, etc. should have a value of more than 80% of the grade.” As a result BIOB34 students cannot miss more than one term test - any further tests missed will be assigned with a mark of "0". For more information on the UTSC academic policy please visit:

(http://www.utsc.utoronto.ca/~vpdean/documents/AcademicHandbook.September2010.final_001.pdf)

Missed Final Exam
Please review: http://www.utsc.utoronto.ca/%7Eregistrar/current_students/deferred_exams
Academic Integrity
It is your responsibility as a student at the University of Toronto, to familiarize yourself with, and adhere to, both the Code of Student Conduct and the Code of Behaviour on Academic Matters. The Code of Student Conduct is available at:

http://www.governingcouncil.utoronto.ca/Assets/Governing+Council+Digital+Assets/Policies/PDF/ppjul012002.pdf
Other Resources
AccessAbility- http://www.utsc.utoronto.ca/~ability/
The University of Toronto accommodates students with disabilities who have registered with the AccessAbility Resource Centre. Please contact them, preferably in the first week of class, if you will require any accommodation on these grounds. To schedule a registration appointment with a disability advisor, please call the centre at 416-287-7560 (SW302)or e-mail at: ability@utsc.utoronto.ca
UTSC Centre for Teaching and Learning
Students can visit the Centre for Teaching and Learning for the following student resources: Writing Centre, English Language Development, Math and Statistics Learning Centre, Science Engagement/Service Learning, Research Skills Instruction, Facilitated Study Groups, Summer Learning Institutes. https://ctl.utsc.utoronto.ca/home/students
University of Toronto Scarborough Library

The University of Toronto boasts the biggest academic library in Canada and the second biggest in North America. Various services are available to students at the UTSC Library and across the UofT library system. Services including borrowing, interlibrary loans, online references and booking group study rooms. For more information, visit http://www.library.utoronto.ca/utsc/
