NUR 3145

COURSE SYLLABUS

PAGE 7

UNIVERSITY OF FLORIDA

COLLEGE OF NURSING

COURSE SYLLABUS
SPRING 2012
COURSE NUMBER

NUR 3145 – Section 3085
COURSE TITLE

Pharmacology for Nursing

CREDITS

3

PLACEMENT

BSN Program- All Tracks

PREREQUISITE

Admission to College of Nursing

COREQUISITE

NUR 3129: Comprehensive Pathophysiology for Nursing

FACULTY

Sandra J. Knapp, PhD, RN, CCRN, CNL
Clinical Assistant Professor

HPNP 3231

Office (352) 273-6319, Cell (352) 260-2358

Office hours: Fridays 10:00 AM to 12:00 PM except

for the following weeks:

January 22—28, Wed. & Thurs., 3:00—4:00 PM

April 1—7, April 8—13, and April 22-28,

Wednesday, 2:00 to 4:00 PM

and by appointment

Email: sjknapp@ufl.edu,

Oliver Grundmann, PhD, MS
Clinical Assistant Professor

Distance Education Programs

Department of Medicinal Chemistry

College of Pharmacy

Office hours: Distance by appointment

Email: Grundman@ufl.edu
DEPARTMENT CHAIR

Joyce Stechmiller, PhD, ACNP-BC, FAAN

Associate Professor

stechjk@ufl.edu

HPNP 3230

Office Phone: 352-273-6394

Cell Phone: 352-284-1801

Office Hours: By appointment
COURSE DESCRIPTION
This course introduces the student to the role of pharmacotherapeutic agents in the treatment of illness and the promotion, maintenance and restoration of wellness in clients from diverse cultures and environments. Emphasis is placed on theories and principles of pharmacokinetics and pharmacodynamics, and pharmacogenetics which provide a foundation for critical thinking, the application of research findings, and the utilization of the nursing process in the use of pharmacotherapeutic agents. The focus is on assessment, client education, and evaluation of client outcomes.

COURSE OBJECTIVES
Upon completion of this course, the student will be able to:

1. Describe the general principles of pharmacotherapeutics, pharmacokinetics, pharmacodynamics, and pharmacogenetics.

2. Describe nursing care implications, including client assessment, education, and evaluation of desired client outcomes for selected pharmacotherapeutic agents.

3. Describe the research-based principles of medication administration.

4. Perform all calculations necessary for safe and effective medication administration.
5. Describe the actual and potential effects of selected pharmacotherapeutic agents on the affective, biological, and cognitive subsystems of individuals from diverse cultures and environments.

6. State the legal parameters and ethical nursing implications of therapy with selected pharmacotherapeutic agents.
COURSE SCHEDULE ATTENDANCE

Students are expected to be present for all classes, other learning experiences and examinations. Students who have extraordinary circumstances preventing attendance should explain these circumstances to the course instructor prior to the scheduled class as soon as possible. Instructors will make an effort to accommodate reasonable requests. A grade penalty may be assigned for late assignments or make-up exams. Make-up exams may not be available in all courses.
ACCOMMODATIONS DUE TO DISABILITY

Each semester, students are responsible for requesting a memorandum from the Disability Resource Center to notify faculty of their requested individual accommodations. This should be done at the start of the semester.

STUDENT HANDBOOK

Students are to refer to the College of Nursing Student Handbook for information about College of Nursing policies, honor code, and professional behavior.
TOPICAL OUTLINE

1.
General principles of pharmacology, pharmacotherapeutics, and pharmacogenetics
2. Pharmacokinetics, pharmacodynamics, and pharmacogenetics
3. Medication calculation and administration including medication errors

A. Occurrence
B. Error-prone situations
C. Process to improve outcomes
D. Reporting
E. Safety needs of special populations
F. Public education
4.
Overview of drug classes and prototypes

A. Actual and potential effects of selected medications on affective, cognitive, and biological subsystems of clients from diverse cultures
B. Nursing implications of selected medications for treatment of illness and maintenance and restoration of wellness including safety needs of special populations
C. Client education and compliance issues related to selected medications with consideration for client cultural, ethnic, and environmental factors

5.
Legal parameters and ethical considerations related to medication administration including informed consent, public education, right to refuse, and end of life issues
6.
Integration of the components of the nursing process – Assessment, Nursing Diagnoses, Planning, Nursing Interventions, and Evaluation – with the principles of pharmacotherapeutics

TEACHING METHODS

Lecture, audiovisual materials, computer-assisted instruction, case studies, web-based course outlines and materials.
Assignments will be returned to students within a two week time period unless an

unexpected event occurs. Responses to emails and discussion board will be made within 48 hours during the week, and no later than Tuesday 9:00 PM for communications made over the weekend.
LEARNING ACTIVITIES

Weekly quizzes

Internet Discussion board

Case studies discussed in reading material and during class

Group engagement to include activities such as games, discussion, and question/answer sessions
EVALUATION METHODS/COURSE GRADE CALCULATION
Evaluation will be based on three written examinations and online quizzes with the following weights:

 Exam 1

20%
Exam 2

20%

Exam 3

20%

 Final Cumulative Exam

30%

Quizzes via Sakai

10%

Total

100%

.
GRADING SCALE/QUALITY POINTS

A
95-100 (4.0)

C
74-79* (2.0)

A-
93-94 (3.67)

C-
72-73 (1.67)

B+
91- 92
(3.33)

D+
70-71 (1.33)

B
84-90
(3.0)

D
64-69 (1.0)

B-
82-83
(2.67)

D-
62-63 (0.67)

C+
80-81
(2.33)

E
61 or below (0.0)

* 74 is the minimal passing grade
REQUIRED TEXTS
Deglin, J. H., Vallerand, A. H., & Sanoski, C. A. (Eds.). (2011). Davis's drug guide for nurses (12th ed.). Philadelphia, PA: F. A. Davis Co.

Kee, J. L., Hayes, E. R., & McCuistion, L. E. (Eds.). (2012). Pharmacology: A nursing process approach (7th ed.). St. Louis MO: Saunders Elsevier.
Giddons, J. F. (2010). The Neighborhood. Boston, MA: Pearson. On-line at http://www.pearsonneighborhood.com ISBN-13: 978-0-13-504998-3
WEEKLY CLASS SCHEDULE
Fridays 12:50 to 3:50 P.M unless otherwise noted. Please follow calendar below.
WEEKLY CLASS SCHEDULE
	Week #
	Date
	Topics
	Readings & Assignments
	Faculty

	1
	Friday, January 13

	Introduction

Patient Safety

Med Errors

Med Math

Top Ten Drugs

	Kee, pages 1-115

Deglin: 54-56,
620-622, 654-660, 675-680, 714-724, 799-802, 851-854, 880-884,
966-969, 1041-1044, 1425-1435

	Knapp

Nealis

	2
	Friday, January 20

12:50 to 1:50 PM—Exam
1:50 to 3:50 PM—Class
	Med Math Exam

Pain Drugs
CNS Drugs

Anticonvulsants

	Kee pages 287--332, 341—378
	Knapp

	3
	Friday, January 27

	Antianxiety Drugs

Antidepressants and Mood Stabilizers

	Kee pages 391--407
	Snider

	4
	Friday, February 3

1:30 to 3:00 PM—Exam
CTC, NRC

	Exam I
Electrolytes and Nutrition
via Sakai

	Exam covers all through Antidepressants and Mood Stabilizers

Kee pages 229--253
	Knapp

	5

	Friday, February 10
	Antibacterials and Antiinfectives

	Kee, pages 408--470
	Knapp

	6

	Friday, February 17
	Geriatric and Community Pharmacology

Drug Interactions and Over-the Counter Drugs

	Kee, pages 124—136, 186--204
	Bethart

	7
	Friday, February 24
	Introduction to Adrenergic Agonists and Blockers, Cholinergics and Non-cholinergics

Respiratory Drugs

	Kee, pages 254—283, 588--617
	Knapp

	8
	Friday, March 2

	Cardiac, Shock, Emergency Drugs

	Kee, pages 263—292, 615—693, 925 to 943
	Knapp

	9
	Friday, March 9

	SPRING BREAK, NO CLASSES

	10
	Friday, March 16

CTC, NCL

12:00—1:30
Class

HPNP 1404

1:45—3:50 PM

	Exam 2
CTC, NCL
Psychiatric Drugs

Drugs of Abuse
	Exam covers Antibiotics through Respiratory Drugs

Kee, Pages 137—156, 381—390
	Knapp
Snider

	11

	Friday, March 23

	Pediatric Pharmacology

	Kee, pages 176--185
	Nealis

	12

	Friday, March 30

	Dermatological Drugs

Drugs for Disorders of the Eye and Ear

Gender Specific Drugs for Men
	Kee, Pages 730—759,

891--902
	Knapp

	13
	Tuesday, April 2
4:30 to 6:00 PM

CTC,NCL
	Exam 3

	Exam covers Cardiac, Shock, and Emergency Drugs through Herbal Therapy

	Knapp

	13
	Friday, April 6

	Endocrine, Antidiabetics

	Kee, pages 760--795
	Grundmann

	14
	Friday, April 13

	Gender-Specific Drugs for Women

HIV and AIDS Related Drugs

	Kee, pages 481—500, 796—79, 867—890,

903—923
	Bethart

	15
	Friday, April 20

	Pregnancy, Labor and Delivery-Related Drugs

Newborn Care

Drugs for Poisons
Vaccines

Herbal Therapy
	Kee, pages 157—175, 501—512, 800—866, 934—938
	Houston

Knapp

	Finals Week
	Wednesday May 2

1:00—3:00 PM

CTC, NCL
	Cumulative Final
	Review all material
	Knapp

CTC: Computer Testing Center
NCL: Nursing Computer Lab

Approved:
Academic Affairs Committee:
06/00, 02/03

Faculty:

03/96; 02/03

UF Curriculum:

04/96; 07/01

NUR 3145- Spring 2012 - CON Website – FINAL COPY
Page 1
NUR 3145-Spring 2012- CON Website-FINAL COPY Page 7

