UNIVERSITY OF KENT

SECTION 1: MODULE SPECIFICATIONS

1. Title of the module
[bookmark: _GoBack]Cardiovascular Respiratory and Renal Pharmacology (PHAR1045)
2. School or partner institution which will be responsible for management of the module
Medway School of Pharmacy
3. Start date of the module
September 2015
4. The number of students expected to take the module
30 students
5. Modules to be withdrawn on the introduction of this proposed module and consultation with other relevant Schools and Faculties regarding the withdrawal
None
6. The level of the module (e.g. Certificate [C], Intermediate [I], Honours [H] or Postgraduate [M])
I
7. The number of credits and the ECTS value which the module represents
15 credits (7.5)
8. Which term(s) the module is to be taught in (or other teaching pattern)
Term 1
9. Prerequisite and co-requisite modules
· PHAM1003, Introduction to Physiology and Pharmacology
· PHAM1054, Introduction to Biosciences
· PHAM1004, Medicines Design and Manufacture
· Basic Laboratory Skills
· Analytical Techniques in Pharmacology
10. The programmes of study to which the module contributes
BSc (Hons) in Physiology and Pharmacology
11. The intended subject specific learning outcomes
On successful completion of this module, students will have demonstrated:
11.1 Develop a good understanding of the physiology of cardiac function (POA2, POC2)
11.2 Understand the mechanisms and factors which underlie ischaemic heart disease (POA2, POC2)
11.3 Understand the site of action and mechanism of action, and clinical application of drugs that affect cardiac function including anti-dysrhythmic drugs, drugs that increase myocardial contraction and anti-anginal drugs (POA2, POC2, POC3).
11.4 Develop an appreciation for vascular structure and function (POA2, POC2).
11.5 Understand the site of action and mechanism of action, and clinical application of vasoactive drugs (POA2, POC2, POC3).
11.6 Understand how respiration is regulated with an appreciation of the regulation of the musculature, blood vessels and glands of the airways (POA2, POC2)
11.7 Understand the principal factors which underlie pulmonary disease (POA2, POC2).
11.8 Understand the site of action, mechanism of action, and clinical application of drugs used to treat asthma, allergic emergencies, chronic obstructive pulmonary disease and cough (POA2, POC2, POC3).
11.9 Understand the structure and function of the nephron (POA2, POC2).
11.10 Understand the site of action, mechanism of action, and clinical application of diuretics, drugs that alter urine pH, alter the excretion of organic molecules and drugs used to treat renal failure (POA2, POC2, POC3).

12. The intended generic learning outcomes
12.1 The development of practical laboratory based skills (POB1-5, POC1-6)
12.2 An ability to analyse, evaluate and correctly interpret data (POB1-5)
12.3 An ability to present and communicate data (POD2, POD3, POD4)
12.4 An ability to obtain and use information from a variety of sources as part of self-directed learning (POD1-6)
12.5 Time-management and organisational skills within the context of self-directed learning (POD1-6)

13. A synopsis of the curriculum
14. The physiology of cardiac function
15. Ischaemic heart disease
16. Drugs that affect cardiac function
17. Vascular structure and function
18. Vasoactive drugs
19. Regulation of respiration
20. Pulmonary disease and drugs used to treat pulmonary disease
21. Renal function and the structure and function of the nephron
22. Drugs acting on the kidney,
23. Drugs that alter urine pH and the excretion of organic molecules
24. Drugs used in renal failure

25. Indicative Reading List

	ISBN number
	Author
	Date
	Title
	Publisher

	0702034711
	Humphrey P. Rang, James M. Ritter, Rod J. Flower, Graeme Henderson.
	31 Mar 2011
	Rang & Dale's Pharmacology
	Churchill Livingstone

26. Learning and Teaching Methods, including the nature and number of contact hours and the total study hours which will be expected of students, and how these relate to achievement of the intended module learning outcomes
Summary of Learning and Teaching Activities
	Lecture
	Practical
	MSCL/ CAL
	Seminars
	Private Study
	Formal assessment
	Total hours

	18
	12
	57
	2
	58
	1 x 3 hour exam
	150

Lectures serve to deliver the core material directly related to themes shown in the curriculum synopsis and help the students achieve the subject specific learning outcomes
The laboratory practicals serve to reinforce concepts introduced in the lectures and also serve to help the students achieve both the subject specific learning outcomes and the generic learning outcomes
MSCL (Managed Student Centred Learning) serves to reinforce concepts delivered in both lectures and laboratory practicals
Seminars serve to consolidate the material and help the students achieve the subject specific learning objectives
Private study (revision) is student driven and serves to consolidate understanding and help students achieve both subject selective learning outcomes and generic learning outcomes.

27. Assessment methods and how these relate to testing achievement of the intended module learning outcomes

	Method of assessment
	Learning outcomes assessed (POs & SSLOs)
	Weighting
	Outline details

	Continuous assessment
	Subject specific learning outcomes 11.1, 11.2, 11.3
All generic learning outcomes

All subject specific learning outcomes (SSLOs)
All generic learning outcomes

	40%

PASS

	Lab report
Satisfactory attendance and performance at all laboratories and workshop (80% minimum attendance is COMPULSORY)
Laboratories will serve to augment SSLOs of the three principal subject area (cardiac, respiratory and renal pharmacology) delivered in the lectures. Attendance at these sessions is critical to reaching these learning outcomes. Satisfactory participation in these sessions in order to meet the learning outcomes will be determined by lab book assessment following the end of the laboratory sessions

	Examination
	All subject specific learning outcomes (SSLOs)
Generic Learning outcomes 12.4 and 12.5
	60%
	3 hour examination

The pass mark for this module is 40%. The aim of the lab report assessment is to assess the practical skills of the student. Satisfactory attendance and performance at all scheduled coursework sessions is normally defined as a minimum of 80% attendance of all laboratory/workshop classes, plus lab books maintained to the required GLP standard
28. Implications for learning resources, including staff, library, IT and space
Additional laboratory resources may be required for this module.

29. The School recognises and has embedded the expectations of current disability equality legislation, and supports students with a declared disability or special educational need in its teaching. Within this module we will make reasonable adjustments wherever necessary, including additional or substitute materials, teaching modes or assessment methods for students who have declared and discussed their learning support needs. Arrangements for students with declared disabilities will be made on an individual basis, in consultation with the University’s/Collaborative Partner’s (delete as applicable) disability/dyslexia support service, and specialist support will be provided where needed.

30. Campus(es) where module will be delivered:

Medway School of Pharmacy, Medway Campus
31. Partner College/Validated Institution:
32. University School responsible for the programme: Medway School of Pharmacy

SECTION 2: MODULE IS PART OF A PROGRAMME OF STUDY IN A UNIVERSITY SCHOOL
Statement by the School Director of Learning and Teaching/School Director of Graduate Studies (as appropriate): "I confirm I have been consulted on the above module proposal and have given advice on the correct procedures and required content of module proposals"
	
..
Director of Learning and Teaching

Dr Buge Apampa

	
..
Date

Statement by the Head of School: "I confirm that the School has approved the introduction of the module and, where the module is proposed by School staff, will be responsible for its resourcing"
	
...
Head of School

Prof I Cumming.

	
..
Date

SECTION 3: MODULE IS PART OF A PROGRAMME IN A PARTNER COLLEGE OR VALIDATED INSTITUTION
(Where the module is proposed by a Partner College/Validated Institution)
Statement by the Nominated Officer of the College/Validated Institution (delete as applicable): "I confirm that the College/Validated Institution (delete as applicable) has approved the introduction of the module and will be responsible for its resourcing"
	
...
Nominated Responsible Officer of Partner College/Validated Institution

………………………………………………….
Print Name
…………………………………………………..
Post
	
..
Date

………………………………………….
Partner College/Validated Institution

Module Specification Template
Last updated February 2013
Approved March 2014 			2

