NUR 3145 Spring 2016 DRAFT
	UNIVERSITY OF FLORIDA
	COLLEGE OF NURSING
	COURSE SYLLABUS
	Spring 2016

COURSE NUMBER		NUR 3145 – Section 3085

COURSE TITLE		 Pharmacology for Nursing

CREDITS				3

PLACEMENT		BSN Program: 2nd Semester Upper Division

PREREQUISITES		NUR 3129 	Pathophysiology and Psychopathology
 								NUR 3138 	Systems of Care 1: Wellness Promotion and Illness 							Prevention

COREQUISITES		NUR 3197 	Introduction to Genetics and Genomics

FACULTY		Bryan A. Weber, PhD, ARNP
Office hours: by appt (e-mail my assistant Ms. Brown for an appt. vbbrown@ufl.edu)
				HPNP 4223 Phone: (352) 273-6327 Fax 352-294-8101
				bweber@ufl.edu

COURSE DESCRIPTION	 The purpose of this course is to examine pharmacotherapeutic agents used in the treatment of illness and the promotion, maintenance and restoration of wellness in diverse individuals across the lifespan. Emphasis is on the principles of pharmacokinetics, pharmacodynamics and pharmacogenetics in the treatment of selected illnesses. The focus is on concepts of safe administration and monitoring the effects of pharmacotherapeutic agents.

COURSE OBJECTIVES	Upon completion of this course, the student will be able to:
1. Describe the general principles of pharmacotherapeutics, pharmacokinetics, pharmacodynamics, and pharmacogenetics/genomics in wellness promotion and illness prevention and treatment.

2. Describe principles of safe administration of medications.

3. Contrast the principles of pharmacotherapeutics across the lifespan including the effects of race, gender and, ethnicity.

4. Investigate technologies and systems used for medication administration.

5. Discuss legal and ethical parameters of medication administration.
COURSE SCHEDULE
Mondays 	4:00-7:00pm		Room 1404

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 https://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. General principles of pharmacotherapeutics, pharmokinetics, pharmacodynamics, and pharmacogenetics/genomics.
2. Medication calculation and administration concepts:
a. Safety
b. Technology and systems
c. Education
3. Drug categories and prototypes
4. Pharmacotherapeutics problem solving for common acute and chronic health problems across systems including drug administration and monitoring for therapeutic responses.
5. Adverse drug reactions and appropriate interventions.
6. 	Drug interactions based on selected drug categories including drug-drug interactions, drug food interactions, drug-ethanol/tobacco interactions and drug-environmental interactions.
7. 	Client education and adherence.
8. 	Economic implications of drug management on client’s lifestyle.
9. 	Implications of client's cultural health beliefs and practices on drug monitoring and client adherence.
10. Legal and ethical parameters

TEACHING METHODS
	Lecture, class discussion, written materials, and development & presentation of case studies.

LEARNING ACTIVITIES
	Readings, participation in discussion, case study analysis, and study questions.

EVALUATION METHODS/COURSE GRADE CALCULATION
Four examinations are each 25% of total grade. Examinations will be cumulative.

MAKE UP POLICY
There is no opportunity to make up a missed examinations. In the case of a missed examination, a zero will be entered as the grade and included in the calculation of the final grade.
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 TEXTBOOKS*
Rosenjack-Burchum, J., & Rosenthal, L. D. (2016). Lehne’s pharmacology for nursing care. St. Louis: Elsevier Mosby.

Pagana, K. D., & Pagana, T. J. (2013). Mosby’s diagnostic & laboratory test reference. St. Louis: Elsevier Mosby

*Note – A drug guide of your choice is required in this course. There are several good drug guides available. Do not purchase a drug guide until after class discussion on the features and benefits of various drug guides are discussed. Thus, you will be informed to purchase the guide that works best for you.

[bookmark: _GoBack]Required Supplies: laptop computer privacy screen is required for all exams taken in the classroom by laptop.

RECOMMENDED TEXTBOOK & OTHER RESOURCES
Giangrasso, A. P., & Shrimpton, D. M. (2013). Dosage calculations: A multi-method approach. Boston: Pearson.

University of Florida College of Medicine Florida Physician Fall 2008 Retrieved from http://floridaphysician.med.ufl.edu/2008/12/features/how-one-boy-changed-the-college-of-medicine/

University of Florida College of Pharmacy Center for Drug Interaction Research and Education Retrieved from http://www.druginteractioncenter.org/

WEEKLY CLASS SCHEDULE
	DATE
	TOPIC/EVALUATION
	ASSIGNMENT

	11 January
	Introduction

	Syllabus, Lehne’s preface, Chapters 4, 5
Chapters 1-3

	25 January
	Drug classes, actions & therapeutics
Drug nomenclature
Preparing and administration of drugs
Safety and responsibility
Interactions
	Drug-drug
	Drug-food
Drug toxicity
Medication errors
Individual variations in drug responses
Life span considerations
Abbreviations
Medical systems of weights and measures
Dosage calculations including IV solutions
Safety and responsibility

	Chapters 9 - 11

Refer to recommended textbook or other resources Chapters 6-8

	1 February
	Cholinergic agents
Adrenergic Agents
	Chapters 17 – 19
Chapters 14-16

	8 February
	EXAM I
	

	15 February
	Neurodegenerative Disorders
Neurologic agents
Pain

	Chapter 23, 24, 26, 27, [31-36]
Chapters 20-22, 25,28-30, 71

	22 February
	Antihypertensives
Heart Failure
Antidysrhythmics
Angina
Diuretics
IV Fluids
	Chapters 41, 42
Chapters 44-51

Canvas IV doc

	7 March
	EXAM II
	

	14 March
	Asthma
COPD
Peptic Ulcer Disease
Laxatives/constipation
	Chapters 76

Chapters 78 – 80

	21 March
	Diabetes
Thyroid
Hypothalamic
Pituitary

	Chapters 57-60*

	28 March
	EXAM III
	

	4 April
	Rheumatoid arthritis
Gout
Bone mineralization
Immunizations
Antihistamine
Glucocorticoids

	Chapters 67-75*

	11 April
	Infectious disease
Parasitic Diseases
Cancer
	Chapters 83- 103*

	18 April
	Eye, Ear, Skin
Complimentary & Alternative therapies
Poisoning
Weapons of Biologic, Radiologic, and Chemical terrorism
	Chapters 104 – 110*

	25 April
	EXAM IV – Finals Week
	

*Student presentations

UNIVERSITY AND COLLEGE OF NURSING POLICIES:
PROFESSIONAL BEHAVIOR
(Adapted from the UF COM Professionalism document)

The College of Nursing expects all Nursing students to be professional in their interactions with patients, colleagues, faculty, and staff and to exhibit caring and compassionate attitudes. Behavior of a Nursing student reflects on the student's individual’s ability to become a competent professional Nurse. Attitudes or behaviors inconsistent with compassionate care; refusal by, or inability of, the student to participate constructively in learning or patient care; derogatory attitudes or inappropriate behaviors directed at patients, peers, faculty or staff; misuse of written or electronic patient records (e.g., accession of patient information without valid reason); substance abuse; or other unprofessional conduct can be grounds for disciplinary measures including being asked to leave the classroom.

UNIVERSITY POLICY ON ACADEMIC MISCONDUCT:

Academic honesty and integrity are fundamental values of the University community. Students should be sure that they understand the UF Student Honor Code at http://www.dso.ufl.edu/index.php/sccr/process/student-conduct-honor-code/. Students are required to provide their own privacy screen for all examination’s administered to student laptops. No wireless keyboards or wireless mouse/tracking device will be permitted during examinations.
	
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

12/14/2015 4:36 PM		1 | Page

2 | Page

