Programme Title: 	BSc Biochemistry

This document shows which mandatory units contribute towards the programme’s intended learning outcomes. By looking at the relevant units it is therefore possible to establish how programme intended learning outcomes are assessed. For programmes with limited or no mandatory units the units shown below will be an indication of the most frequently chosen optional units and how this choice meets the programme’s intended learning outcomes.

	A. Knowledge and Understanding of:
	Taught and assessed through the following mandatory units:
	Programme learning outcomes mapped by unit

	
	A1. The structure and function of proteins and other macromolecules.
A2. Molecular biology.
A3. [bookmark: _GoBack]Metabolism and its regulation.
A4. Communication within and between cells, including hormone action.
A5. The structure and functions of the cell surface.
A6. Bioenergetics.
A7. Plant biochemistry.
A8. Modern biochemical and molecular biological techniques.
A9. A choice of selected specialised topics.
	BIOC10100
BIOC20201
BIOC20202
MOLG22100
MOLG22200
BIOC30601
BIOC30600
BIOC30602
BIOC30603
BIOC30604
BIOC25000
	A1-8
A1,4,5,8,9
A1,6,7,8,9
A2,8,9
A2,8,9
A1,5,8,9
A9
A2,3,4,8,9
A8,9
A1,6,8,9
A9

	B. Intellectual Skills /Attributes
	Able to:
	Taught and assessed in the following units:
	Programme learning outcomes mapped by unit

	
	B1. Synthesise information from a variety of sources (papers, databases, textbooks, lectures).
	BIOC10100
BIOC20201
BIOC20202
MOLG22100
MOLG22200
BIOC30601
BIOC30600
BIOC30602
BIOC30603
BIOC30604
BIOC25000

	B1-3,5
B1-3,5
B1-3,5
B2,3
B2,3
B1,4
B1,4
B1,4
B1-5
B1,4
B1-5

	
	B2. Demonstrate competence in a wide range of modern biochemical techniques.
	
	

	
	B3. Interpret and manipulate experimental data, and draw logical conclusions from the results.
	
	

	
	B4. Apply critical thinking to published scientific papers and evaluate competing arguments
	
	

	
	B5. Act independently in planning and carrying out experiments to test hypotheses
	
	

	C. Other Skills /Attributes (Practical/Professional/Transferable)
	Able to:
	Taught and assessed in the following units:
	Programme learning outcomes mapped by unit

	C1.
	C1. Work effectively as part of a team, demonstrating organisation, leadership, decision-making and time management.
	BIOC10100
BIOC20201
BIOC20202
MOLG22100
MOLG22200
BIOC30601
BIOC30600
BIOC30602
BIOC30603
BIOC30604
BIOC25000
	C2
C2,3,5
C2,3,5
C2,3,5
C2,3,5
C2
C2
C2
C1-5
C2
C1-5

	
	C2. Manage knowledge making appropriate use of library facilities and information and communication technology resources such as the WWW for research, using electronic data retrieval systems and e-mail.
	
	

	
	C3. Communicate clearly and effectively (in general) and present a cogent and comprehensible argument (in particular) both orally and in writing.
	
	

	
	C4. Plan and design projects.
	
	

	
	C5. Utilise appropriate computer / keyboard skills including word processing, spreadsheets, presentation packages and graph plotting.
	
	

