 解剖与生理 课程教学大纲
Course Outline
	课程基本信息（Course Information）

	课程代码
（Course Code）
	BIO2106
	*学时

（Credit Hours）
	32
	*学分

（Credits）
	2

	*课程名称

（Course Title）
	（中文）解剖与生理

	
	（英文）Anatomy and Physiology

	*课程性质
（Course Type）
	培养计划课程／本学院专业课（本科）

	授课对象
（Target Audience）
	生命科学技术学院本科生

	*授课语言
(Language of Instruction)
	中文

	*开课院系
（School）
	生命科学技术学院

	先修课程
（Prerequisite）
	

	授课教师
（Instructor）
	齐颖新
	课程网址
(Course Webpage)
	

	*课程简介（Description）
	（中文300-500字，含课程性质、主要教学内容、课程教学目标等）
认识和了解人类自身结构和各种生命活动的现象、规律和原理是生命科学研究的重要方向之一，也是理解疾病发生发展规律、研究疾病防治的重要基础。《解剖与生理》是一门研究正常人体形态结构和生理功能的科学。本课程从机体各组织系统的形态组成和结构基础出发，多层次（“细胞－组织—器官－系统－整体”层面）讲解正常人体多种生命活动产生的现象、规律、原理，以及体内、体外环境变化对于它们的影响；在此基础上，简要介绍各组织系统正常结构和功能失衡后的病理过程。课程讲授的主要内容包括：细胞的基本结构，细胞的生物电现象和细胞膜的物质转运；从组织和器官层面介绍运动系统、循环系统、呼吸系统、消化系统、泌尿系统等八个系统的形态结构和生理功能；之后，基于神经和体液调控机制，介绍各个系统的协调和联系，使学生更为深刻的了解如何从整体水平理解人体的正常生理功能和疾病病理过程。本课程旨在展示人体正常结构和功能，揭示生命活动的基本规律，从而完善学生的基础知识，为今后学习、研究环境变化对人类的影响以及疾病病理机制的研究打下坚实的坚实基础。

	*课程简介（Description）
	（英文与中文内容对应）
The important aims of life science researches are to demonstrate the structure and morphology of human beings, and to understand the principles and mechanisms in various biological activities. Anatomy and Physiolog reveals the normal structure and function, which will contribute to understanding the pathogenesis and pathology of diseases. The course - “Anatomy and Physiolog”, aims to introduce the normal structures and biological functions of different systems in human beings on multi-scale level (cell-tissue-organ-system-whole body), and to explain the principles and mechanisms of different biological processes. Furthermore, based on the biological structure and function, the dysfunction and imbalance induced by pathological variations are also introduced. The contents of this course include: the basic structure of cells, cellular bioelectric mechanism, and the material transport via cellular membrane; the morphological structures and physiological functions of eight systems in normal human beings, including the motion system, circulatory system, respiratory system, digestive system, urinary system, and et al; based on the neural and humoral regulations, we focus on the relationship and coordination among different systems and help the students to deeply understand the physiological functions and pathological processes in a overall whole human body. This course is intended to improve the basic knowledge of students on normal structure and function of human beings, and to introduce the principles and mechanisms of biological activities. The study will contribute to deeply understanding the environment affects and pathogenesis mechanisms on humans in the future.

	课程教学大纲（course syllabus）

	*学习目标(Learning Outcomes)
	1． 掌握人体的正常组成结构和生理功能；

2． 掌握结构与功能相适应的规律；
3． 了解解剖生理学与人类健康的关系，熟悉各组织系统正常结构和功能失衡后的病理过程。

	*教学内容、进度安排及要求
(Class Schedule

&Requirements)
	教学内容
学时
教学方式
作业及要求
基本要求
考查方式
解剖与生理总论
2
课堂授课
细胞结构与生理
2
课堂授课
运动系统结构与生理
2
课堂授课
循环系统解剖结构
2
课堂授课
循环系统生理
2
课堂授课
血液组成与功能
2
课堂授课
实验课1
2
组织切片染色及显微镜观察
完成实验记录
动手操作
细致观察
呼吸系统结构与生理
2
课堂授课
消化系统结构与生理
2
课堂授课
泌尿生殖系统结构与生理
2
课堂授课
内分泌系统结构与生理
2
课堂授课
神经系统结构与生理
2
课堂授课
生理功能的调节
2
课堂授课
体温及其调节

2

课堂授课
实验课2
2
组织切片染色及显微镜观察
完成实验记录
动手操作

细致观察
课程考核
2
结业考试
结业考试
掌握人体解剖生理基本知识
试卷考核

	*考核方式
(Grading)
	（成绩构成）
本课程的成绩评定由三部分组成。其中，课堂考核占总成绩的40 %，包括课堂出勤检查、课堂表现和课堂互动情况评定；实验课考核占总成绩的20％，包括操作积极性、实验报告完成情况；课程结业考核占总成绩的40 %。结业考核成绩根据试卷考试成绩优劣评定。

	*教材或参考资料
(Textbooks & Other Materials)
	《人体解剖生理学》人民卫生出版社

Anatomy and Physiolog of human

	其它
（More）
	

	备注
（Notes）
	

备注说明：
1．带*内容为必填项。
2．课程简介字数为300-500字；课程大纲以表述清楚教学安排为宜，字数不限。
