
[image: شعار الوزارة] (
Republic
 of
Iraq
 The Ministry of Higher Education
 & Scientific Research
) (
U
n
iversity:
Alnahrain
College:
Medicine
Department:
Anatomy
Stage:
First
Lecturer name:
Dr.Elham Abood Alaswad
Academic Status:
Assist proff
Qualification:

PhD,
Place of work:
medical biology section
)

Course Weekly Outline

	Course Instructor
	Assist proff, Dr.Elham Abood Alaswad

	E_mail
	elham_alaswad@yahoo.com

	Title
	Medical biology 1:.Comparative anatomy 2-Medical genetics,3-Ecolgy

	Course Coordinator
	Assist proff, Dr.Elham Abood Alaswad , Assist proff,Dr.Taha shawee , Lect.Shetha mahmoud,Lec.Maysoon abdul ameer

	
Course Objective

	. Study in cytogenetics and medical genetics , basic information about Human genome , the gene expression, abnormalities , chromosomes , mendelian inheritance , techniques used in genetic studies . Ecology & Pollution
Study organ systems of the body to recognize that the bodies of all vertebrates are built upon the same fundamental plan and the variation are mostly adaptive in nature. It involve study of invertebrate ancestry

	
Course Description

	
Studies in Cytogenetics : The cell cycle Cell ,cycle inhibitors ,Chromosome structure, The human genome , Gene and , Genetic code , DNA Duplication and repetitive sequences .Regulatory sequences , Pseudogenes , Variation. The chromosomal abnormalities, genetic syndromes,Numerical abnormalities. Gene regulation ,inherited traits . ,.Mendelian inheritance: Mendel’s first and second law, Dominant and recessive characters . Comparative anatomy of cardiovascular system , Comparative anatomy of skeletal system, Comparative anatomy of CNS, Comparative anatomy of sensory receptors ., Comparative anatomy of urogenital system , Comparative anatomy of digestive system . Ecology, Population, Community, Ecosystem, Biosphere(ecosphere), Environmental Factors including 1-Nonliving factors(Temperature, Sunlight, Water, Soil, Pressure 2-Biotic factors Food chain, Food web Pollution

	
Textbook
	Molecular Biology of the cell, Bruce Albert, 4th Edition(2002.)
Animal biology ,Grove A.J. Newell. ninth edition ,London
(1989) .,
Elements of Medical Genetics ,Alan E.H.Emery, 6th edition, Churchil livingstone, Edinberge London Melbourne and NewYork (1983)

	
References
	1. Elements of Medical Genetics ,Alan E.H.Emery, 6th edition, Churchil livingstone, Edinberge London Melbourne and NewYork (1983)
2. Vertebrate comparative anatomy ,K.V.Kardong 2 012.
3.Comparative Anatomy of vertebrates , G.C.Kent .1986.
4.Weichert.C. (1970) Anatomy of Chordates.
5. The vertebrates body. Romer)1956) .
.
علم الاحياء الطبي الجزء الثاني, د.منير بني., د.عباس طه النجم,ود. محمود حياوي 6
Im medical genetics:

1- Biology ,Arms K. and Camp P. S (3rd Edit) . Saunders college publishing . (1989) .
2- Animal Biology . Grove A.J . (1987 .
3-. Principle of Genetics Gardner E. J, Simmons M . J and Snustad D. P 8th Edit , John Wiley and Sons . (1991),
4- Cell and Molecular Biology De Robertis and De Robertis (1987)., 8th Edit.
In Ecology
Fundamental of ecology Odum, E.R 7ED W.B Saunders 1999 Pollution Hogdz, L 3ED W.B Saunders 2000 Type here textbook

	
Course Assessment
	Mid Theory
	Mid
Laboratory
	Quizzes
	Project
	Final Exam

	
	As (20%)
	As (12%)
	As (8%)

	As (40%)

	General Notes

	Coarse consist of 15 week, each week 3hrs theory, Practical 2x3

 (
University:ALnahrain
College:medicine
Department:Anatomy , sectionMedical biology
Stage:First
Lecturer name:
 Dr.Elham AboodAlaswad ,
Dr.taha Shawee,Shetha mahmood
.Maysoon abdul ameer .
Academic Status:
Assist.proff,
 Assist proff ,
Lecturer
Qualification:
 phD,lecturer
Place of work:
medical biology
 section
)

[image: شعار الوزارة] (
Republic
 of
Iraq
The Ministry of Higher Education
& Scientific Research
)

Course weekly Outline/First coarse
	week
	Date
	Topics Covered
	Lab. Experiment Assignments
	Notes

	1
	11-11-2014
	Medical genetics :
1.The biology as a science. The cytogenetics.
2.Cell cycle.
3.Regulation of the cell cycle.I

	Definitions. The light microscope
	

	2
	16-11-
	4. Regulation of the cell cycle.II
5.The chromosomes.
6..The chromosomal abnormalities.

	Human inherited characteristic analysis.

	

	3
	23-11-2014
	7.The human genome .
8.The gene.
9 Types of Gene mutation

	Karyotype analysis.

	

	4
	30-11-2014
	10. The gene regulation (I)
11. The gene regulation (II)

12.Inborn errors of metabolism.
	Inheritance related to sex. .
	

	5
	14-12--2014
	13. Mendelain laws
14.Quantitative inheritance .
15.linkage and recombination.
	..Human immunogenetics.

	

	6
	21-12-2014
	16 .The genetic of cancer.
17.Genetic engineering .
18. Scheduled mid exam.

	Scheduled practical examination.
	

	7
	28-12-2014
	Comparative Anatomy
 19.The vertebrate body.
20. Origin of chordates.

21. Comparative anatomy integumentary system.

	Dissection of the frog; external features, skin, buccal cavity.
	

	
8
	28-12-2014
	22- Comparative anatomy integumentary system.
23-Comparative anatomy of skin in vertebrate.
24. comparative anatomy of muscular system(I).
system.

	
Dissection of the frog; muscular system, digestive and respiratory systems.
	

	9
	
	25. comparative anatomy of muscular system(I).
system.
26&27. Comparative anatomy of The Digestive system.

	Dissection of the frog; CNS
	

	10
	
	28&29. Comparative anatomy of Respiratory system

30. Comparative anatomy of the Central nervous system.

	Dissection of the rabbit; the internal viscera Digestive system
	

	11
	
	31 Comparative anatomy of the Central nervous system
32&33 Comparative anatomy of The cardiovascular system.

	Dissection of the rabbit; the internal viscera and reproductive system
.

	

	12
	
	34. Comparative anatomy of The cardiovascular system.. 35&36comparative anatomy of The Excretory system.

	Dissection of the rabbit; the venous and circulatory system .
	

	13
	
	37&38.Comparative anatomy of reproductive system.
39.comparative anatomy of skeletal system

	Dissection of the rabbit; the skeletal system1.

	

	
14
	
	40,41- Comparative
anatomy skeletal system
42. Ecology.
	Dissection of the rabbit; the skeletal system.2

	

	15
	
	43. Ecology.
44. Ecology.
45.overview.

	Dissection of the rabbit; the skeletal system.3

	

	Half-year Break

	17
	
	
	
	

	18
	
	
	
	

	19
	
	
	
	

	20
	
	
	
	

	21
	
	
	
	

	22
	
	
	
	

	23
	
	
	
	

	24
	
	
	
	

	25
	
	
	
	

	26
	
	
	
	

	27
	
	
	
	

	28
	
	
	
	

	29
	
	
	
	

	30
	
	
	
	

	31
	
	
	
	

	32
	
	
	
	

	Instructor Signature:					Dean Signature:

image1.jpeg

