University of Houston

BCHS 3304: General Biochemistry I, Section 07553
Spring 2003
 1:00-2:30 PM Mon./Wed. AH 101
Instructor:
Dr. G. B. Legge
Phone: 713-743-8380

Fax: 713-743-2636
E-mail: glegge@uh.edu
Office hours:
Mon. and Wed. (2:30-4:00 PM) or by appointment

353 SR2 (Science and Research Building 2)
Required Prerequisite Course: Chem 3331 Organic Chemistry
Required Textbooks:

(1) Voet, D., Voet, J., and Pratt, C.W.
Fundamentals of Biochemistry

(2) Uzman, Eichberg, Widger, Voet, Voet, and Pratt
Student Companion to accompany Fundamentals of Biochemistry

Lectures, homework assignments, syllabus and vital course information are found on the Web at:
http://www.uh.edu/sibs/faculty/glegge
Exams: There will be three in-class exams and a comprehensive final exam. All students are expected to take all exams. Exams are close book. Each in-class exam will count 15 % toward the final grade; the final exam will count for 45 % toward the final grade. Homework will count 10% towards the final grade. Exams, and Final Exam will be based on lecture material, assigned textbook reading, study exercises, and homework. Exams are closed book. Calculators, pencils, and chemical models should be brought to the exams. The final exam will be comprehensive (covers entire course). All final exam materials must be turned in to the instructor at the end of the test period. No make-up exams will be given.
Drop policy: Students who have not turned in any homework work (exams or quizzes) and have not stated their intention to remain in the class will be dropped from the mid-term class rolls. Students may drop any time before Monday, February 10 and will receive a grade of "W."
Homework: Homework will be assigned from the textbook, Student Companion manual, and other materials. Some of this homework material will not be covered during the lecture, but can only be learned by completing the assignment. Homework will be collected and is due one week after assignment. LATE HOMEWORK WILL NOT BE ACCEPTED. Materials covered on the exams including the final exam will be based in part on the assigned homework. Homework will count as 10 % towards your final grade. However, any answers copied directly from the book or study guide will disqualify that homework set.

BCHS 3304 Lecture Schedule
Lect # (Date)
Chap.
 Lecture Topics Handout Distribution Due Date
1 (1/13)
Chapter 1 Life and Basics measurements
2 (1/15)
Chapter 1 Thermodynamics
 No class Martin Luther King, J. holiday (1/20)
3 (1/22)
Chapter 2 Water
4 (1/27)
Chapter 2 Water , Acids, Bases, and Buffers
Last day to drop a course without dropping all courses to receive a tuition refund (1/27)

5 (1/29)
Chapter 4 Amino Acids
6 (2/03)
Chapter 4 Amino acids

Homework #1 Distribution (2/03)

7 (2/05)
Chapter 5 Proteins
8 (2/10)
Chapter 5 Protein Chemistry
Last day to drop a course or withdraw without receiving a grade (2/10)
9 (2/12)
Chapter 5 Protein Purification
10 (2/17)
EXAM I Lect. 1-9, Homework #1-4, Chap. 1, 2, 4, 5

Homework 1 due (2/17)

Last day for filing application for graduation (2/14)
11 (2/19)
Chapter 6 Protein structure
12 (2/24)
Chapter 6 Protein structure
Homework #2 Distribution (2/24)

13 (2/26)
Chapter 7 Protein Function

Spring Break March 3-8

14 (3/10)
Chapter 7 Protein Function
15 (3/12)
Chapter 11 Enzymes
Homework #2 due (3/12)
16 (3/17)
Chapter 11 Enzymes
Homework #3 Distribution (3/17)
17 (3/19)
Chapter 12 Enzyme Kinetics
18 (3/24)
Chapter 12 Enzyme Kinetics

19 (3/26)
Chapter 6 Protein Folding
20 (3/31)
EXAM II Lect. 9-19, Homework 4-8, Chap. 6-12
Homework #3 due (3/31)
Last day to drop a course or withdraw (4/01)
21 (4/02)
Chapter 8 Sugars / Chapter 13 Metabolism
22 (4/07)
Chapter 13 Metabolism
23 (4/09)
Chapter 14 Glycolysis
Homework #4 Distribution (4/09)
24 (4/14)
Chapter 14 Glycolysis

25 (4/16)
Chapter 16 Citric Acid Cycle
26 (4/21)
Chapter 16 Citric Acid Cycle
27 (4/23)
Chapter 15-4 Gluconeogenesis

Homework #4 due (4/23)

28 (4/28)
EXAM III Lect. 21-28, Homework 8-11, Chap. 8, 13,14,16,15-4
Comprehensive Final Exam: Wednesday, May 7, 2-5 PM
Lecture schedule and topics are subject to change and will be announced during the class lectures.
Point Structure
(Tentatively, grades will be 15 % As, 20 % Bs, 35 % Cs, 25 % Ds, 5 % Fs.)

Exam I Monday, February 17

150 pts.
Exam II Monday, March 31

150 pts.
Exam III Wednesday, April 23

150 pts.
Homework (4 x 25 pts.)

100 pts.
Pre-Final Exam Maximum Totals

550 pts.
Final Exam cumulative Wednesday, May 7, 2-5 PM
450 pts.
Total Points Possible

1000 pts.
Missed exams will not be dropped unless a valid excuse is given.
