	UNIVERSITY OF FLORIDA
	COLLEGE OF NURSING
	COURSE SYLLABUS
	SUMMER 2015

COURSE NUMBER		NUR 3123 Section 73C8

COURSE TITLE		Pathophysiology and Pharmacology

CREDITS				4

PLACEMENT			RN/BSN Program: RN to BSN Track

PREREQUISITES		Admission to RN-BSN Track

COREQUISITES		None

FACULTY				 OFFICE	 PHONE		OFFICE HOURS
David J Derrico RN, MSN		 HPNP	 	 352-273-6341 Friday 0800-1000
Assistant Clinical Professor		 3202	 (cell) 352-562-6305	& by appointment	
derridj@ufl.edu

COURSE DESCRIPTION	This course is designed to improve the learner’s ability to understand cellular physiology and alterations in structure and function resulting from the action of stressors on the human body at the cellular level. Physiological, pathophysiological, psychobiological, and pharmacological concepts are examined that provide a foundation for understanding the pathophysiology of disease and the rationale for treatment including pharmacologic therapy that serve as a basis for critical thinking and decision making in the planning and managing of care for individuals across the life span are examined.

COURSE OBJECTIVES	Upon completion of this course, the student will be able to:
1. Utilize principles from the biological and behavioral sciences to understand pathophysiological and psychobiological processes across the lifespan.

2. Explain relationships among pathophysiological processes, laboratory and diagnostic tests, and clinical manifestations of selected illnesses and the pharmacological treatment.

3. Identify genetic factors that influence pathophysiological and psychobiological processes in diverse clients.

4.	Distinguish differences between developmental physiological alterations and pathophysiological processes.

5. Explain psychobiological processes associated with functional alterations in client’s behavior.

6. Explain the rationale for pharmacological therapies related to the physiological, pathophysiological and/or psychobiological processes occurring in the individual.

COURSE SCHEDULE
E-Learning in Canvas is the course management system that you will use for this course. E-Learning in Canvas is accessed by using your Gatorlink account name and password at http://lss.at.ufl.edu. There are several tutorials and student help links on the E-Learning login site. If you have technical questions call the UF Computer Help Desk at 352-392-HELP or send email to helpdesk@ufl.edu.

It is important that you regularly check your Gatorlink account email for College and University wide information and the course E-Learning site for announcements and notifications.

Course websites are generally made available on the Friday before the first day of classes.

TOPICAL OUTLINE
1. Cellular metabolism and genetic basis of health
2. Fluid and electrolytes
3. Acid/base balance
4. Alterations in physiological systems
a. Hematopoietic system
b. Immune system
c. Cellular proliferation
d. Circulatory system
e. Pulmonary system
f. Digestive system
g. Endocrine system
h. Renal system
i. Reproductive systems
j. Neurological system
k. Musculoskeletal system
l. Integumentary system
5. Alterations in cognition, perception and affect

TEACHING METHODS
	Lecture, audiovisual materials, written materials, and presentation of case studies.

LEARNING ACTIVITIES
	Readings, worksheets, case study analysis, and study questions.

EVALUATION METHODS/COURSE GRADE CALCULATION
	Exam 1		 18%
	Exam 2		 18%
	Exam 3	 	 18%
	Quizzes		 28%
	(Pathophysiology 10% and Pharmacology 18% - Note Quizzes are due Sundays at 2359 each week)
	Case Study	 18%
	Total 			 100%
Feedback on all graded assignments routinely is given within 10 working days of the due date.

MAKE UP POLICY
Make-up exams/assignments will be arranged for university excused absences only. Contact David Derrico at derridj@ufl.edu as soon as possible to arrange. Unexcused late work will receive a 10% grade deduction for each day for a maximum of 3 days. University policies that can be found in the online catalog at: https://catalog.ufl.edu/ugrad/current/regulations/info/attendance.aspx.
GRADING SCALE/QUALITY POINTS
 	A	95-100	(4.0)		C	74-79* (2.0)
	A-	93-94 (3.67)		C-	72-73 (1.67)
B+	91- 92	(3.33)		D+	70-71 (1.33)
	B	84-90	(3.0)		D	64-69 (1.0)
	B-	82-83	(2.67)		D-	62-63 (0.67)
	C+	80-81	(2.33)		E	61 or below (0.0)
 		* 74 is the minimal passing grade
For more information on grades and grading policies, please refer to University’s grading policies: https://catalog.ufl.edu/ugrad/current/regulations/info/grades.aspx

REQUIRED RESOURCE
Proctor U will be utilized in this course for the administration of examinations. Students will be instructed by faculty on how to access and pay for this required resource.

REQUIRED TEXTBOOKS
Burchum, J. R. & Rosenthal, L. D. (2016). Lehne’s Pharmacology for nursing care (9th ed.).
	St. Louis: Saunders/Elsevier

McCance, K.L., & Huether, S. E. (2014). Pathophysiology: The biologic basis for disease in
	adults and children (7th ed.). St. Louis: Mosby/Elsevier.

The accompanying online course through Elsevier Evolve for:
 Lehne’s Pharmacology for nursing care (9th ed.) is also REQUIRED. You can purchase access to this separately or in combination with your text book.
The ISBNs are as follows:
	Lehne’s Pharmacology for nursing care (9th ed.) - ISBN-13: 978-0323321907
	Online course Access Card only - ISBN-13: 978-0323355599
	 Both - ISBN-13: 978-0323371315

WEEKLY CLASS SCHEDULE
	DATE
	TOPIC/EVALUATION
	ASSIGNMENTS/READINGS

	Week 1
May 11-15
	Introduction, Cellular Metabolism, Stress
	McCance: pp. 25-28, Chapters 2, 7, 11, 16, & pp. 1668-1679.
Burchum: Chapters 1 &2

	Week 2
May 18-22
	Fluids & Electrolytes
Acids & Bases
	McCance: Chapter 3
Burchum: Chapter 3

	Week 3
May 26-29
	Hematopoietic System
	McCance:Chapters 27, 28, 29 & pp. 1063-1068
Burchum: Chapter 4

	Week 4
June 1-5
	Immune System
Exam 1
	McCance: Chapters 7, 8, 9, & 10

	Week 5
June 8-12
	Cancer
	McCance: Chapters 12, 13, & pp. 1013-1035
Burchum: Chapter 5

	Week 6
June 15-19
	Pulmonary System
	McCance: Chapters 34, 35, &
pp. 1310-1312

	June 22-26
	Summer Break
	

	Week 7
June 29-July 2
	Cardiovascular System
	McCance: Chapters 31 & 32
Burchum: Chapter 6

	Week 8
July 6-10
	Urinary, Renal, & Reproductive Systems
Exam 2
	McCance: Chapters 37, 38, &
pp. 850-871

	Week 9
July 13-17
	Gastrointestinal System
	McCance: Chapters 40 & 41
Burchum: Chapter 7

	Week 10
July 20-24
	Endocrine System
Musculoskeletal System
	McCance: Chapter 22, 43, & 44
Burchum: Chapter 8

	Week 11
July 27-31
	Neurologic System
Case Study is due
	McCance: Chapters 17 & 18
Burchum: Chapters 9-11 (11pgs)

	Week 12
August 3-6
	Final Exam
	

UNIVERSITY AND COLLEGE OF NURSING POLICIES:
Please see the College of Nursing website for a full explanation of each of the following policies - http://nursing.ufl.edu/students/student-policies-and-handbooks/course-policies/.
Attendance
Academic Honesty
UF Grading Policy
Accommodations due to Disability
Religious Holidays
Counseling and Mental Health Services
Student Handbook
Faculty Evaluations
Student Use of Social Media										
	Approved:
	[bookmark: _GoBack]Academic Affairs Committee:
General Faculty:
UF Curriculum Committee:
	07/14
07/14

2

