PHZ 4710 Introduction to Biophysics (Spring 2005: Section 3812X, 3 credits)

Tentative Syllabus (Version of 6 January 2005)

http://www.phys.ufl.edu/~meisel/4710.html
Instructor:

Mark W. Meisel, Department of Physics, University of Florida

Office/Lab: NPB B133, Tel: 392-9147, Fax: 392-7709, Email: meisel@phys.ufl.edu

Office Hours: Monday and Wednesday, 8th period (15:00 - 15:50 hrs), and by appointment.

Prerequisite:

One year of an Introductory Physics sequence (PHY 2048/2049 or PHY 2053/2054 or equivalent) or permission of Instructor.

Meeting Times:

Tue. 8th period (15:00 to 15:50 hrs) and Thurs. 8th & 9th (15:00 to 16:55, with a break!) in NPB 1216. Students are expected to attend the lecture sessions.

Textbook:

No textbook is required for this course. The Instructor will discuss some “recommendations”.

Posting:

Materials and information concerning the course will be posted on the Course Webpage, see http://www.phys.ufl.edu/~meisel/4710.html.
Objectives:

This course aims to introduce the physical principles that underlie a variety of important biological and biophysical phenomena, as well as a number of valuable laboratory techniques and probes. The course combines physical and biological perspectives in order to explore a wide range of topics in a way that is not usually possible in standard undergraduate physical- or biological-science courses. The presentation is aimed at the undergraduate level and is designed for both bio-oriented and physics-oriented students.

The course also emphasizes scientific writing and communication. Through papers and presentations, students can explore the areas of biophysics that they find most interesting. The course satisfies a Gordon Rule communications requirement: the student will receive credit for 2000 words of writing if the course is completed with a letter grade of C or higher.

Attendance and General Expectations:

Attendance in class is definitely expected since you are responsible for all material covered in class. All of this material is relevant for any examination or report, unless otherwise stated. Class participation includes regular attendance, and students who anticipate difficulty in attending class regularly should contact the Instructor in advance. Homework and other assignments (such as the components of the term paper) should not be submitted late. Material submitted late (modulo day) will receive a letter grade penalty for each day that the material is late. If you anticipate a problem in meeting a deadline due to extenuating circumstances, you need to discuss this issue with the Instructor in advance of the deadline.

PHZ 4710 Introduction to Biophysics (Spring 2005: Section 3812X, 3 credits)

Tentative Syllabus (Version of 6 January 2005)

http://www.phys.ufl.edu/~meisel/4710.html
Grading:
Term paper (2500 words, or about 10 pages)

30%

Short assignments & homework

20%

Final examination (Group 27A: Wed., 27 April, 07:30 – 09:30)

20%

Classroom presentation on the topic of the paper

15%

Class participation and discussion

15%

Academic Honesty:

Students are expected to hold themselves to a high standard of academic honesty. While completing the registration form at the University of Florida, every student has signed the following statement: "I understand that the University of Florida expects its students to be honest in all their academic work. I agree to adhere to this commitment to academic honesty and understand that my failure to comply with this commitment may result in disciplinary action up to and including expulsion from the University." The issue of plagiarism in writing the term paper is considered to be especially serious. Any student who submits a plagiarized paper or draft will receive a failing grade in the course. If you are unclear as to what constitutes plagiarism, I will be happy to discuss this with you before you submit your work.

Accommodations:

Students requesting classroom accommodation must first register with the Dean of Students Office. The Dean of Students Office will provide documentation to the student who must then provide this documentation to the Instructor when requesting accommodation.

Special Notes about the Syllabus:

Please note that the dates for all material and deadlines are TENTATIVE. The schedule will be finalized during the course and will be announced in class and posted on the course webpage.

Email Correspondence with Instructor:

The Instructor will attempt to respond to email if the message contains the full name of the student and UFID Number. A period of 24 hrs may be required before you receive a response.

PAGE
1

