
	[image:] UNIVERSITY OF NIŠ

	Course Unit Descriptor
	Faculty
	Faculty of Medicine

	GENERAL INFORMATION

	Study program
	Integrated Academic Studies of Pharmacy

	Study Module (if applicable)
	

	Course title
	Analysis of Phenolic Compounds in Natural Products

	Level of study
	☐Bachelor ☒ Master’s ☐ Doctoral

	Type of course
	☐ Obligatory ☒ Elective

	Semester
	 ☐ Autumn ☒Spring

	Year of study
	IV

	Number of ECTS allocated
	3

	Name of lecturer/lecturers
	Assist. Prof. Dr. Jelena Živković

	Teaching mode
	 ☒Lectures ☐Group tutorials ☐ Individual tutorials
 ☒Laboratory work ☐ Project work ☐ Seminar
 ☐Distance learning ☐ Blended learning ☐ Other

	PURPOSE AND OVERVIEW (max. 5 sentences)

	Upon completion of the exam, students are expected to:
- present valid analysis of the relationships between the structure, properties, action and selectivity of pharmacologically active substances isolated from herbal natural products;
- use the acquired knowledge of organic compounds of therapeutic relevance;
- present valid analysis of basic mechanisms of action and relationships between the chemical structure and biological activity of pharmacologically active substances;
- use analytical methods in qualitative and quantitative determination of content of different substances in prepared material.

	SYLLABUS (brief outline and summary of topics, max. 10 sentences)

	Basic knowledge about phenolic compounds from the point of view of organic chemistry, biochemistry, secondary metabolism, chemistry and biochemistry of phenolic compounds, and their role in natural environment.
Basic knowledge about isolation, purification and synthesis of different phenolic compounds, with significant biological activity.
Updated knowledge about medical research of phenolic compounds.
[bookmark: _GoBack]Understanding of the basic principles of action, as well as the relationships between chemical structure and biological activity of biologically active phenolic compounds.

	LANGUAGE OF INSTRUCTION

	☒Serbian (complete course) ☒ English (complete course) ☐ Other _____________ (complete course)

☒Serbian with English mentoring ☐Serbian with other mentoring ______________

	ASSESSMENT METHODS AND CRITERIA

	Pre exam duties
	Points
	Final exam
	points

	Activity during lectures
	5
	Written examination
	47.5

	Practical teaching
	0
	Oral examination
	Elective

	Teaching colloquia
	47.5
	OVERALL SUM
	100

	*Final examination mark is formed in accordance with the Institutional documents

image1.wmf

