

Study Program Handbook

Medicinal Chemistry and Chemical Biology

Bachelor of Science

Subject-specific Examination Regulations for Medicinal Chemistry and Chemical Biology (Fachspezifische Prüfungsordnung)

The subject-specific examination regulations for Medicinal Chemistry and Chemical Biology are defined by this program handbook and are valid only in combination with the General Examination Regulations for Undergraduate degree programs (General Examination Regulations = Rahmenprüfungsordnung). This handbook also contains the program-specific Mandatory Module and Examination Plans (Appendix 1a / 1b).

Upon graduation students in this program will receive a Bachelor of Science (BSc) degree with a scope of 180 ECTS (for specifics see chapter 3 of this handbook).

Version	Valid as of	Decision	Details
Fall 2016 - V1	01.09.16	AB August 2016	Master Version
Fall 2106 - V2	01.09.17	Dean W. Nau	Minor curricula change, see ap-
		22.03.2017 / AB	pendix 1a/1b / 2.2 revised, 2.5
		August 2017	added
Fall 2016 - V3	01.09.18	Academic Senate	Figure 3 updated
		August 29, 2018	

Contents

1	The	Medicii	nal Chemistry and Chemical Biology (MCCB) Study Program	1
	1.1		ot	1
	1.2	Specifi	c Advantages of the MCCB Program at Jacobs University	1
	1.3	Progra	m-Specific Qualification Aims	2
	1.4	The Jac	cobs University Employability and Personal Development	
		Conce	ot	2
	1.5	Career	Options	3
	1.6	More I	nformation and Contact	4
2	The	Curricu	ılar Structure	5
	2.1	Genera	1	5
	2.2	The Jac	cobs University 3C-Model	5
		2.2.1	YEAR 1 - CHOICE	6
		2.2.2	YEAR 2 - CORE	6
		2.2.3	YEAR 3 - CAREER	6
	2.3	The Jac	cobs Track	9
	2.4	Modula	arization of the Medicinal Chemistry and Chemical Biology Program	10
		2.4.1	Content	10
	2.5	The Ba	achelor Thesis / Project	12
		2.5.1	Aims	12
		2.5.2	Intended Learning Outcomes	12
		2.5.3	Supervision	12
		2.5.4	Registration	13
		2.5.5	Formal Regulations for the Bachelor Thesis	13
		2.5.6	Structure	14
3		endix 1a idatory	a/1b: Module and Examination Plans for World Track and Campus Track	15
4		endix 2: rse Data	: a for Program-Specific CHOICE and CORE Courses	15

The Medicinal Chemistry and Chemical Biology (MCCB) 1 **Study Program**

1.1 **Concept**

The Medicinal Chemistry and Chemical Biology (MCCB) program places the student at the forefront of the revolutionary efforts now underway to understand and treat disease. The program provides a fundamental understanding of the drug-body interaction, from the molecular to the macromolecular level, and this sets the conceptual framework for drug template exploration and lead candidate identification. Your studies in MCCB will also comprise early research involvement. This flagship program is based on an innovative, multidisciplinary approach encompassing life scientists, chemists, biophysicists, and biotechnologist, who are addressing the major health challenges of mankind.

1.2 Specific Advantages of the MCCB Program at Jacobs University

- The Medicinal Chemistry and Chemical Biology (MCCB) Program provides an early academic opportunity for students who know they want a career focused on curing disease, and who wish to acquire a solid foundation for this career from the first day of their studies. Jacobs University offers this forward looking program because the field Chemical Biology (CB) has expanded tremendously in the last years, and the resulting molecular understanding of diseases will strongly accelerate drug discovery. To take advantageous of this, the understanding and tools of Medicinal Chemistry (MC) must be integrated with those of Chemical Biology.
- The Medicinal Chemistry modules of the program cater to the identification, synthesis, and development of new chemical compounds that are suitable for therapeutic use. They also comprise the study of existing drugs, structure-activity relationships, the matching of drugs to targets by molecular docking, and the biological properties of drugs. The Chemical Biology modules detail and integrate the revolutions occurring in molecular biology, with a focus on how to probe the mechanism and function of living systems via chemical concepts, methods, and tools. This is often achieved by employing the synthetically produced compounds of a medicinal chemist. The connectivity of the two disciplines (MC and CB) is now without question, and the synergistic understanding that comes from their integration cannot be underestimated.
- During the detailed planning of the course structure of the MCCB major, advice from advisory board members and from various experts from academia, industry, and research foundations was incorporated. A new program was thus developed that is unique because of its early integration of medicinal chemistry and chemical biology.
- The MCCB program provides very strong practical experience, with laboratory courses starting in the first semester. Third-year students take an internship and in-depth specialization courses that allow them to choose a field of interest within MCCB or from adjacent areas such as biotechnology or organic chemistry. The Bachelor thesis consists of a research project with faculty.

• The MCCB degree, with its highly relevant theoretical content and profound laboratory training, allows you to enter graduate programs in Medicinal Chemistry, Biochemistry, or Organic Chemistry before embarking on a career in (for example) the pharmaceutical industry, regulatory authorities, or patent law offices. Additional career paths are possible and detailed later in this handbook, they can begin directly after receiving your B.Sc. degree in MCCB.

1.3 Program-Specific Qualification Aims

Knowledge

is any information, including information that we gather with our abilities. Knowledge in MCCB will be taught to the students in lecture courses and through self-learning including basic knowledge in organic chemistry, analytical chemistry, biochemistry, cell biology, chemical biology and medicinal chemistry among others. Knowledge includes facts, structures, chemical and biological concepts, theories and methods. The knowledge will be assessed via knowledge based questions in examinations within the individual subject specific courses. Skills will be furthermore acquired in the areas of transferable skills (communication, presentation, language, IT skills) within modules of the Jacobs Track. Project specific skills include experimental skills and use of scientific equipment taught in the laboratory courses in chemistry and biology. Assessment of skills takes place through report writing and experimental descriptions within the experiment based laboratory courses.

Understanding

includes the ability to learn, judge, make decisions. Training for improving understanding will be taught in problem solving based elements of modules and courses. Based on basic understanding of chemical and biological facts and theories problems will be set for students to solve. Understanding will be assessed in course specific examination questions, essays homework, essays and related activities as well as in oral discussions between faculty and students in the classroom.

Abilities

are innate capacities that facilitate the acquisition of knowledge. This includes planning, attention, simultaneous and successive processing skills. Abilities will be trained in research related activities including "early research involvement" in years 1 and 2 and the Bachelor thesis in year 3. Students are asked to perform complex tasks requiring all elements of abilities. Abilities will be assessed via marking of BSc thesis and research projects provided by the students in form of reports or thesis and by day to day face to face discussions with academic supervisors on progress and planning of the projects.

1.4 The Jacobs University Employability and Personal Development Concept

Jacobs University's educational concept aims at fostering employability which refers to skills, capacities, and competencies which transcend disciplinary knowledge and allow graduates to

Page: 3

quickly adapt to professional contexts. Jacobs University defines employability as encompassing not just technical skills and understanding but also personal attributes and qualities enabling students to become responsible members of their professional and academic fields as well as of the societies they live in.

Graduates of JU will be equipped with the ability to find employment and to pursue a successful professional career, which means that

- graduates possess the ability to acquire knowledge rapidly, to assess information and to evaluate new concepts critically;
- graduates have communicative competences which allow them to present themselves and their ideas and to negotiate successfully;
- graduates are familiar with business-related processes and management skills and are able to manage projects efficiently and independently.

Graduates of JU will also be equipped with a foundation to become globally responsible citizens, which includes the following attributes and qualities:

- graduates have gained intercultural competence; they are aware of intercultural differences and possess skills to deal with intercultural challenges; they are familiar with the concept of tolerance;
- graduates can apply problem-solving skills in negotiating and mediating between different points of view;
- graduates can rely on basic civic knowledge and have an understanding for ethical reasoning; students are familiar with the requirements for taking on responsibility.

1.5 Career Options

Students who have completed the MCCB program will have acquired a deep understanding of how the life of cells, organisms, and humans is organized at the chemical molecular level. This opens the door to a wide variety of career choices ranging from scientific careers in academia, the pharmaceutical, chemical and biotechnology industries, start-up companies, positions in analytical food testing laboratories, quality management, regulatory affairs or even as a patent attorney; but by far the most natural connectivity will be with the high job growth areas offered by the world-wide pharmaceutical companies.

The critical and goal-oriented skills acquired from in-depth analysis of chemical-biological challenges are now even recognized as valued by headhunters from the seemingly unrelated areas of banking and insurance. An integral part of fulfilling the MCCB curriculum is a half year internship during the third year, which guarantees a state-of-the-art training for future leadership positions.

1.6 More Information and Contact

For more information please contact the study program coordinator:

Dr. Thomas Nugent Professor of Chemistry

Email: t.nugent@jacobs-university.de

Telephone: +49 421 200-3202

or visit our program website: www.jacobs-university.de/mccb-program

2 The Curricular Structure

2.1 General

The undergraduate education at Jacobs University equips students with the key qualifications necessary for a successful academic, as well as professional career. By combining disciplinary depth and transdisciplinary breadth, supplemented by skills education and extracurricular elements, students are prepared to be responsible and successful citizens within the societies they work and live in.

The curricular structure provides multiple elements enhancing employability, transdisciplinarity, and internationality. The unique Jacobs Track, offered across all study programs, provides a broad range of tailor-made courses designed to foster career competencies. These include courses which promote communication, technology, business, (German) language, and management skills. The World Track, included in the third year of study, provides extended company internships or study abroad options. Thus students gain training on the job and intercultural experiences. All undergraduate programs at Jacobs University are based on a coherently modularized structure, which provides students with a broad and flexible choice of study plans to meet their major as well as minor study interests.

The policies and procedures regulating undergraduate study programs at Jacobs University in general can be found on the website.

2.2 The Jacobs University 3C-Model

Jacobs University offers study programs according to the regulations of the European Higher Education Area. All study programs are structured along the European Credit Transfer System (ECTS), which facilitates credit transfer between academic institutions. The three-year undergraduate program involves six semesters of study with a total of 180 ECTS credits. The curricular structure follows an innovative and student-centered modularization scheme - the 3C-Model - which groups the disciplinary content of the three study years according to overarching themes:

Figure 1: The Jacobs University 3C-Model

2.2.1 YEAR 1 - CHOICE

The first study year is characterized by a broad offer in disciplinary and interdisciplinary education. Students select three CHOICE modules from a variety of study programs. As a unique asset, our curricula allow students to select their study program freely from among the three selected CHOICE modules during their first year of study.

2.2.2 YEAR 2 - CORE

In the second year, students take three in-depth, discipline-specific CORE modules. One CORE module can also be taken from a second, complementary discipline, which allows students to incorporate a minor study track into their undergraduate education. Students will generally qualify for a minor if they have successfully taken at least one CHOICE module and one CORE module in a second field, and this extra qualification will be highlighted in the transcript.

2.2.3 YEAR 3 - CAREER

During their third year, students must decide on their career after graduation. In order to facilitate this decision, the fifth semester introduces two separate tracks. By default students are registered for the World Track.

1. The World Track

In this track there are two mandatory elective options:

• Internship

The internship program is a core element of Jacobs Universitys employability approach. It includes a mandatory semester-long internship off-campus (minimum 16 weeks in full-time) which provides insight into the labor market as well as practical work experience related to the respective area of study. Successful internships may initiate career opportunities for students. For more information, please contact the Career Services Center (http://www.jacobs- university.de/career-services/contact).

Study Abroad

Students can take the opportunity to study abroad at one of our partner universities. Courses recognized as study abroad credits need to be pre-approved according to the Jacobs University study abroad procedures and carry minimum of 20 ECTS credits in total. Several exchange programs allow you to be directly enrolled at prestigious partner institutions worldwide. Jacobs University's participation in Erasmus+, the European Unions exchange program, provides an exchange semester at a number of European universities including Erasmus study abroad funding.

For more information, please contact the International Office (http://intoffice.user.jacobs-university.de/outgoing/).

2. The Campus Track

Alternatively, students may also opt to follow the Campus Track by continuing their undergraduate education at Jacobs, namely by selecting an additional CORE module during their third year and redistributing the remaining courses and modules across the

Page: 7

third year. This opportunity can be used by students to more intensively focus on their major or to fulfill the minor requirements for a second field of interest.

In the sixth semester, all students select from a range of specialization courses within their study program and concentrate on their Bachelor thesis in the context of a Project/Thesis Module.

Figure 2: World Track versus Campus Track

Career Skills

Throughout their studies all students attend a mandatory set of career skills courses and events.

The mandatory Career Skills module prepares all undergraduate students at Jacobs University for the transition from student life to working life as well as for their future career. Skills, knowledge and information which are fundamental for participation in an internship or a semester abroad will be conveyed concurrently. Essential components of the module include information sessions, compulsory seminars on various career-relevant topics as well as participation in the annual Jacobs Career Fair.

The successful completion of the Career Skills Module and the encompassed single seminars are graded with Pass/Fail for all students. ECTS credits are not awarded. All undergraduate students will be automatically registered for the Career Skills Module. However, every student has to keep track of his/her individual fulfillment of requirements and has to register on Campusnet for all seminars and sessions during the official registration period at the beginning of each semester. An overview of the sequence in which components should be completed is shown in the table below:

CAREER S	SKILLS	MODUL	For Undergra	duate Students m	atriculated Fall 20	015 and Fall 2016
SEMESTER	1	2	3	4	5	6
MANDATORY BASICS	CSC-INFO Session: "CSC Services" CA01-990000		CSC-INFO Session: "World Track" CA01-990026			
MANDATORY SEMINARS	Both seminars have to be att in your first or second semest CSC-APPLICATION TRAINING CA01-990001 CSC-RESEARCHING & CONTA CA01-990004	er:				
MANDATORY ELECTIVE SEMINARS (seminar program subject to availability)			Attend 2 out of several caree seminars and workshops. i.e. - Business Etiquette - Prese - Communication Skills - Gra Training - Self-Management - Decision Making - Prepari - Introduction to Project Ma	ntation Skills ad School Application = Time-Management ag for an Interview		
OTHER MANDATORY COMPONENTS				CSC-JACOBS CAREER FAIR in February, on campus CA01-990003	INTERNSHIP or Study abroad or Campus track	INTERNSHIP & STUDY ABROAD EVENT Online CSC-Career Survey CA01-990002

Figure 3: The Career Skills Module

2.3 The Jacobs Track

The Jacobs Track, another stand-alone feature of Jacobs University, runs parallel to the disciplinary CHOICE, CORE, and CAREER modules across all study years and is an integral part of all study programs. It reflects our commitment to an in-depth methodological education, it fosters our transdisciplinary approach, it enhances employability, and equips students with extra skills desirable in your general field of study. Additionally, it integrates essential language courses.

Mathematics, statistics, and other methods courses are offered to all students within a comprehensive Methods Module. This module provides students with general foundations and transferable techniques which are invaluable to follow the study content not only in the study program itself but also in related fields.

The Skills Module equips students with general academic skills which are indispensable for their chosen area of study. These could be, for example, programming, data handling, presentation skills, and academic writing, scientific and experimental skills.

The transdisciplinary Triangle Module offers courses with a focus on at least one of the areas of business, technology and innovation, and societal context. The offerings comprise essential knowledge of these fields for students from other majors as well as problem-based courses that tackle global challenges from different disciplinary backgrounds. Working together with students from different disciplines and cultural backgrounds in these courses broadens the students horizon by crossing the boundaries of traditional disciplines.

Foreign languages are integrated within the Language Module. Communicative skills and foreign language competence foster students intercultural awareness and enhance their employability in a globalized and interconnected world. Jacobs University supports its students in acquiring and improving these skills by offering a variety of language courses at all proficiency levels. Emphasis is put on fostering German language skills, as they are an important prerequisite for students to learn about, explore, and eventually integrate into their host country. Hence, acquiring 10 ECTS credits in German is a requirement for all students. Students who meet the requirements of the German proficiency level (e.g. native speakers) are required to select courses in any other language program offered.

2.4 Modularization of the Medicinal Chemistry and Chemical Biology Program

2.4.1 Content.

Year 1

Take two mandatory modules listed below and select one further CHOICE module from a different study area.

Biochemistry and Molecular Biology (CH02-BioChem)

Biochemistry and Molecular Biology is a first year module that explains how the structure of biological molecules (proteins, sugars, lipids, nucleic acids) defines their biochemical properties and function. Students will learn the basics of cell structure and metabolism, and how small molecules can influence them, for example in gene expression, symbiosis, infectious diseases and their treatment, and in global element cycles. The discovery of such small molecules in the pharmaceutical industry will be explained. Two lectures are complemented by a 5 ECTS lab course offering practical training in key techniques applied in biochemistry and molecular biology. This module provides the foundation for the CORE modules "Molecular Biology" and "Chemical Biology".

Organic Chemistry (CH03-OrgChem)

We begin by reestablishing atomic structure, and the importance of Lewis dot structures, resonance, valence-shell electron-pair repulsion, and valence-bond theory to give meaning to a covalent bond. Hybridization is then introduced to allow an accurate and predictive accounting of molecular shape. This foundation permits the introduction of: functional groups, conformation, chirality, acidity and basicity, and the basics of equilibria, thermodynamic, and kinetic phenomena. With these concepts in hand, we develop organic reactivity by examining the mechanistic pathways (arrow pushing) and chemical principles behind substitution, elimination, and addition reactions. Common reagents and functional group transformations are then learned in the context of the importance of their order and type (retrosynthetic analysis and strategy) for brevity in synthesis.

Year 2

Take all three modules or replace one with a CORE module from a different study program.

Chemical Biology (CO04-ChemBio)

Chemical Biology asks how small molecules, such as pharmaceutical drugs, act on biological targets, such as proteins or genes, and how they can be used to influence processes in cells and in the entire organism, both for advancing fundamental knowledge and for treating diseases. Work in chemical biology requires a thorough understanding of how these drug targets function and what natural role they play in the cell. Chemical Biology is an essential complement of Medicinal Chemistry enabling the exploration, design, testing and safety assessment of drugs, a key expertise for a career in the pharmaceutical industry.

Drug Action and Production (CO05-DrugProd)

This module introduces students to pharmaceuticals used in current medical practice. Grouped according to therapeutic areas, drugs in current use are discussed in terms of their chemical

structure, structural requirement for action, basic pharmacology, synthesis and analysis. The module summarizes current knowledge on the action and production of drugs in the pharmaceutical industry and the essential set of scientific methods and approaches used in drug production and analysis. This knowledge forms the basis for all future drug development.

Drug Development (CO06-DrugDev)

Pharmaceutical drug development is an interdisciplinary scientific endeavor founded on the discovery of new chemical entities that act at biologically relevant disease targets. The work flow of medicinal chemistry entails target validation, high throughput assay screening of chemical libraries, drug discovery, drug optimization (in silico and laboratory) via structure activity relationships, lead candidate identification, toxicology, preclinical and finally clinical trials. A constant underlying theme is how, why, and when to take advantage of chemical principles to achieve the desired outcome of forming a therapeutic agent (active pharmaceutical ingredient).

Some CORE Modules require students to have taken a specific CHOICE Module. Please see the Module Handbook for details regarding pre-requisites.

Year 3

In the 3rd year students follow the World Track by default:

1. World Track

5th Semester

• Internship / study abroad

6th Semester

- Medicinal Chemistry and Chemical Biology Project / Thesis Module
- Program-specific Specialization Module

Exemplary course offering:

- Project /Thesis Seminar MCCB (WT)
- Introduction to Biophysical Chemistry
- Binding and Enzyme Assays
- Concepts and Applications of Metabolism
- Pharmaceutical Formulation and Targeting Technology
- Structure Elucidation of Biomolecules

2. Campus Track

Students who do not enter the World Track follow the Campus Track.

5th and 6th Semester

- Program-specific Project / Thesis Module
- Program-specific Specialization Module (please see World Track for exemplary course offering)
- Additional CORE Module

2.5 The Bachelor Thesis / Project

This module is a mandatory graduation requirement for all undergraduate students. It consists of two components in the major study program guided by a Jacobs Faculty member:

- 1. **A Research Project** (5 ECTS) and
- 2. **The Bachelor Thesis** (10 ECTS)

The workload for the project component is about 125 hours and for the thesis component about 250 hours. The title of the thesis will be shown on the transcript.

2.5.1 Aims

Within this module, students apply knowledge they have acquired about their major discipline, skills, and methods to become acquainted with actual research topics, ranging from the identification of suitable (short-term) research projects, preparatory literature searches, the realization of discipline-specific research, and the documentation, discussion, and interpretation of the results. Research results obtained from the Research Project can be embedded in the Bachelor Thesis.

2.5.2 Intended Learning Outcomes

1. Research Project

This module component consists of a guided research project in the major study program. The well-defined research task must be completed and documented according to the scientific standards in the respective discipline. It involves a high degree of independence, supported by individualized instructor feedback and guidance.

2. Bachelor Thesis

With their Bachelor Thesis students should demonstrate mastery of the contents and methods of the major specific research field. Furthermore, students should show the ability to analyze and solve a well-defined problem with scientific approaches, a critical reflection of the status quo in scientific literature, and an original development of their own ideas.

Both, the Research Project and the Bachelor Thesis, can also have an inter- or transdisciplinary nature - with the explicit permission of the supervisor.

2.5.3 Supervision

Both module components can be performed with the same Jacobs faculty member, or different ones, the latter in order to allow a broader research experience. Students are required to choose a supervisor, at the latest, by the end of the drop-add period of the semester in which the module component is taken. The selected supervisor(s) must approve the Project topic and Bachelor Thesis topic before the student starts to work towards the module component. The respective study program coordinators will assist in the search for prospective supervisor(s).

2.5.4 Registration

World Track students register for both components, at the earliest, in their 6th semester. **Campus Track students** register for the Project component in the 5th and for the Bachelor Thesis component, at the earliest, in their 6th semester.

The registrations must be made before the end of the respective drop/add periods.

Later enrolment is possible for those students pursuing a second major or those who graduate late for other reasons. These students perform their (second) thesis earliest in the 7th semester of their studies. They have to contact the Student Records Office for individual registration.

Students are allowed to extend their thesis related work into the intersession or summer break upon approval of the thesis supervisor and Student Records. Students are not allowed to register for different Bachelor Thesis courses in the same semester.

2.5.5 Formal Regulations for the Bachelor Thesis

- Timing
 - The Thesis work has to be generated within the semester of registration. The semester period has 14 weeks.
- Extent
 - The document must be between 15-25 pages in length, including references, but excluding appendices or supporting information. Deviations in length and format can be determined within individual study programs and should be communicated to all registered students by the study program coordinator.
- Cover page
 - The cover page must show the title of the Bachelor Thesis, the university's name, the month and year of submission, the name of the student and the name of the supervisor.
- Statutory Declaration
 - Each Bachelor Thesis must include a statutory declaration signed by the student confirming it is their own independent work and that it has not been submitted elsewhere. The respective form can be found on the Student Records Office website.
- Submission
 - The Bachelor Thesis must be submitted as a hard copy (pdf-file) to the supervisor and additionally to the Student Records Office via online form on the Student Records Office website.

Deadline for submission of the Bachelor Thesis is May 15 (unless specified otherwise by the Student Records Office).

2.5.6 Structure

Figure 4: Medicinal Chemistry and Chemical Biology Module Structure

3 Appendix 1a/1b:

Mandatory Module and Examination Plans for World Track and Campus Track

Jacobs University Bremen reserves the right to substitute courses by replacements and/or reduce the number of mandatory/mandatory elective courses offered.

4 Appendix 2:

Course Data for Program-Specific CHOICE and CORE Courses

All course data stated in the appendix is based on the previous study year and subject to change.

Appendix 1a - Mandatory Module and Examination Plan for World Track

Year 1 - CHOICE Take the two mandatory Mod CH02-BioChem Mod CH02-520101 Gen CH02-520201 Gen CH02-520121 Gen CH03-OrgChem Mod CH03-400102 Org CH03-400112 Org CH03-400103 Org	rogram-Specific Modules y CHOICE modules listed below, these are a requirement for the Module: Biochemistry and Molecular Biology eneral Biochemistry and Molecular Biology I eneral Biochemistry and Molecular Biology II tab eneral Biochemistry and Molecular Biology II eneral Biochemistry and Molecular Biology II eneral Biochemistry and Molecular Biology II Lab fodule: Organic Chemistry granic Chemistry	CCB program. Lecture Lab Lecture Lab	Status¹	Semester 1	Credits 45		Jacobs Track Modules (General Education)	Type	Status ¹	Semester	Credits
Cake the two mandatory CH02-BioChem Mod CH02-520101 Gen CH02-520111 Gen CH02-520201 Gen CH02-520121 Gen CH03-OrgChem Mod CH03-400102 Org CH03-400112 Org CH03-400103 Org	y CHOICE modules listed below, these are a requirement for the Module: Biochemistry and Molecular Biology eneral Biochemistry and Molecular Biology I Lab eneral Biochemistry and Molecular Biology I Lab eneral Biochemistry and Molecular Biology II eneral Biochemistry and Molecular Biology II eneral Biochemistry and Molecular Biology II Lab lodule: Organic Chemistry	Lecture Lab Lecture	m m	1							20
CH02-BioChem Mod CH02-520101 Gen CH02-520111 Gen CH02-520201 Gen CH02-520121 Gen CH03-OrgChem Mod CH03-400102 Org CH03-400112 Org CH03-400103 Org	odule: Biochemistry and Molecular Biology eneral Biochemistry and Molecular Biology I eneral Biochemistry and Molecular Biology I Lab eneral Biochemistry and Molecular Biology II eneral Biochemistry and Molecular Biology II eneral Biochemistry and Molecular Biology II Lab lodule: Organic Chemistry	Lecture Lab Lecture	m m	1	15						20
CH02-520101 Gen CH02-520111 Gen CH02-520201 Gen CH02-520121 Gen CH03-OrgChem Mod CH03-400102 Org CH03-400112 Org CH03-400103 Org	eneral Biochemistry and Molecular Biology I eneral Biochemistry and Molecular Biology I Lab eneral Biochemistry and Molecular Biology II eneral Biochemistry and Molecular Biology II Lab lodule: Organic Chemistry	Lab Lecture	m	1	15						
CH02-520111 Gen CH02-520201 Gen CH02-520121 Gen CH03-OrgChem Mo CH03-400102 Org CH03-400112 Org CH03-400103 Org	eneral Biochemistry and Molecular Biology I Lab eneral Biochemistry and Molecular Biology II eneral Biochemistry and Molecular Biology II Lab lodule: Organic Chemistry	Lab Lecture		1		JT-ME-MethodsMath	Module: Methods / Mathematics		m		7,5
CH02-520201 Gen CH02-520121 Gen CH03-OrgChem Mod CH03-400102 Org CH03-400112 Org CH03-400103 Org	eneral Biochemistry and Molecular Biology II eneral Biochemistry and Molecular Biology II Lab lodule: Organic Chemistry	Lecture	m		5	JT-ME-120106	Applied Calculus I	Lecture	m	1	2,5
CH02-520121 Gen CH03-OrgChem Mod CH03-400102 Org CH03-400112 Org CH03-400103 Org	eneral Biochemistry and Molecular Biology II Lab lodule: Organic Chemistry			1	2,5	JT-ME-120107	Applied Calculus II	Lecture	m	1	2,5
CH03-OrgChem Mod CH03-400102 Org CH03-400112 Org CH03-400103 Org	Iodule: Organic Chemistry	Lab	m	2	5	JT-ME-120101	Mathematical Concepts in the Sciences	Lecture	m	2	2,5
CH03-400102 Org CH03-400112 Org CH03-400103 Org	· ·		m	2	2,5						
CH03-400112 Org CH03-400103 Org	rganic Chemistry I		m		15	JT-SK-Skills	Module: Skills		m		2,5
CH03-400103 Org		Lecture	m	1	5	JT-SK-990103	Scientific and Experimental Skills	Lecture	m	1	2,5
- C	rganic Chemistry I Lab	Lab	m	1	2,5						
CH03-400113 Org	rganic Chemistry II	Lecture	m	2	5	JT-TA-TriArea	Module: Triangle Area		m		5
- 0	rganic Chemistry II Lab	Lab	m	2	2,5		Take two courses from the triangle (BUSINESS, TECHNOLOGY &		me	1/2	5
Mo	Iodule: CHOICE (own selection)		e	1/2	15		INNOVATION, SOCIETAL CONTEXT) area. Each counts 2,5 ECTS 3				
tudents take one further	er CHOICE module from those offered for all other study program.	. 2				JT-LA-Language	Module: Language		m		5
							Take two German courses (2,5 ECTS each).	Seminar	me	1/2	5
							Native German speakers take courses in another offered language				
Year 2 - CORE					45						20
ake all three modules o	or replace one with a CORE module from a different study progra	m. ²									
CO04-ChemBio Moo	Iodule: Chemical Biology		me		15	JT-ME-MethodsMath	Module: Methods / Mathematics		m		7,5
CO04-520203 Intro	troduction to Chemical Biology	Lecture	m	3	5		Take three Methods (mandatory) elective courses (2,5 ECTS each). ²	Lecture	me	3/4	7,5
	dvanced Biochemistry Lab	Lab	m	4	5						
	iological Activity	Lecture	m	4	5						
	lodule: Drug Action and Production		me		15	JT-TA-TriArea	Module: Triangle Area		m		7,5
	narmaceutical Analytical Chemistry	Lecture	m	3	2,5		Take three courses from the triangle (BUSINESS, TECHNOLOGY &		me	3/4	7,5
	narmaceutical Analytical Chemistry Lab	Lab	m	3	2,5		INNOVATION, SOCIETAL CONTEXT) area. Each counts 2,5 ECTS ³				
	iopharmaceutical Production Lab	Lab	m	3	2,5						
	iopharmaceuticals	Lecture	m	4	2,5						
	narmaceutical Chemistry	Lecture	m	4	5						
	lodule: Drug Development		me		15	JT-LA-Language	Module: Language		m		5
	ledicinal Chemistry	Lecture	m	3	5		Take two German courses (2,5 ECTS each).	Seminar	me	3/4	5
	ledicinal Chemistry Lab (Intersession)	Lab	m	3	5		Native German speakers take courses in another offered language				
	edicinal Chemistry of Fluorine and Phosphorus	Lecture	m	4	2,5						
	troduction to Molecular Simulations	Lecture	m	4	2,5						
Year 3 - CAREER	₹				45						5
CA02 / CA03 Mod	Iodule: Internship / Study Abroad		m	5	20	JT-SK-Skills	Module: Skills		m		2,5
	Iodule: Career Skills		m			JT-SK-990104	Advanced Scientific and Experimental Skills	Lecture	m	6	2,5
	Iodule: Project/Thesis MCCB		m		15	JT-TA-TriArea	Module: Triangle Area		m		2,5
	roject MCCB		m	6	5		Take one course from the triangle (BUSINESS, TECHNOLOGY &		me	6	2.5
3	nesis MCCB		m	6	10		INNOVATION, SOCIETAL CONTEXT) area. Each counts 2,5 ECTS ³		1110	Ü	2,5
	Iodule: Specialization Area MCCB		m		10		1.1.0				
	ake four specialization courses (2.5 ECTS each) ²		me	5/6	10						
Total ECTS					-						

¹ Status (m = mandatory, e = elective, me = mandatory elective)

² For a full listing of all CHOICE / CORE / CAREER / Jacobs Track modules please consult the CampusNet online catalogue and / or the module handbook (on our website).

³ You are required to take six Triangle Area courses in total. Select two from each of the three triangle areas (BUSINESS, TECHNOLOGY & INNOVATION, SOCIETAL CONTEXT).

Appendix 1b - Mandatory Module and Examination Plan for Campus Track

Matriculation F	all 2016										
	Program-Specific Modules	Type	Status ¹	Semester	Credits		Jacobs Track Modules (General Education)	Туре	Status ¹	Semester	Credit
Year 1 - CHO	ICE				45						20
Take the two mand	latory CHOICE modules listed below, these are a requirement for the MO	CCB program.									
CH02-BioChem	Module: Biochemistry and Molecular Biology		m		15	JT-ME-MethodsMath	Module: Methods / Mathematics		m		7,5
CH02-520101	General Biochemistry and Molecular Biology I	Lecture	m	1	5	JT-ME-120106	Applied Calculus I	Lecture	m	1	2,5
CH02-520111	General Biochemistry and Molecular Biology I Lab	Lab	m	1	2,5	JT-ME-120107	Applied Calculus II	Lecture	m	1	2,5
CH02-520201	General Biochemistry and Molecular Biology II	Lecture	m	2	5	JT-ME-120101	Mathematical Concepts in the Sciences	Lecture	m	2	2,5
CH02-520121	General Biochemistry and Molecular Biology II Lab	Lab	m	2	2,5						
CH03-OrgChem	Module: Organic Chemistry		m		15	JT-SK-Skills	Module: Skills		m		2,5
CH03-400102	Organic Chemistry I	Lecture	m	1	5	JT-SK-990103	Scientific and Experimental Skills	Lecture	m	1	2,5
CH03-400112	Organic Chemistry I Lab	Lab	m	1	2,5						
CH03-400103	Organic Chemistry II	Lecture	m	2	5	JT-TA-TriArea	Module: Triangle Area		m		5
CH03-400113	Organic Chemistry II Lab	Lab	m	2	2,5		Take two courses from the triangle (BUSINESS, TECHNOLOGY &		me	1/2	5
	Module: CHOICE (own selection)		e	1/2	15		INNOVATION, SOCIETAL CONTEXT) area. Each counts 2,5 ECTS ³				
Students take one f	further CHOICE module from those offered for all other study programs.	2				JT-LA-Language	Module: Language		m		5
								Seminar	me	1/2	5
							Native German speakers take courses in another offered language				
Year 2 - CORI	E				45						20
Take all three mod	lules <u>or</u> replace one with a CORE module from a different study program	ı. ²									
CO04-ChemBio	Module: Chemical Biology		me		15	JT-ME-MethodsMath	Module: Methods / Mathematics		m		7,5
CO04-520203	Introduction to Chemical Biology	Lecture	m	3	5		Take three Methods (mandatory) elective courses (2,5 ECTS each). ²	Lecture	me	3/4	7,5
CO04-520213	Advanced Biochemistry Lab	Lab	m	4	5						
CO04-520223	Biological Activity	Lecture	m	4	5						
CO05-DrugProd	Module: Drug Action and Production		me		15	JT-TA-TriArea	Module: Triangle Area		m		7,5
CO05-400241	Pharmaceutical Analytical Chemistry	Lecture	m	3	2,5		Take three courses from the triangle (BUSINESS, TECHNOLOGY &		me	3/4	7,5
CO05-400243	Pharmaceutical Analytical Chemistry Lab	Lab	m	3	2,5		INNOVATION, SOCIETAL CONTEXT) area. Each counts 2,5 ECTS ³				
CO05-400234	Biopharmaceutical Production Lab	Lab	m	3	2,5						
CO05-400233	Biopharmaceuticals	Lecture	m	4	2,5						
CO05-400244	Pharmaceutical Chemistry	Lecture	m	4	5	770 T A T	W 11 Y				
CO06-DrugDev	Module: Drug Development	T	me	2	15	JT-LA-Language	Module: Language Take two German courses (2.5 ECTS each).	C	m	3/4	5
CO06-400272	Medicinal Chemistry	Lecture	m	3	5			Seminar	me	3/4	5
CO06-400271	Medicinal Chemistry Lab (Intersession)	Lab	m	3 4	5		Native German speakers take courses in another offered language				
CO06-400275 CO06-400274	Medicinal Chemistry of Fluorine and Phosphorus Introduction to Molecular Simulations	Lecture Lecture	m	4	2,5 2,5						
		Lecture	m	4							-
Year 3 - CARI	EEK				45						5
COXX	Module: Additional (4th) CORE module		m	5/6	15	JT-SK-Skills	Module: Skills		m		2,5
CA01-CarSkills	Module: Career Skills		m			JT-SK-990104	Advanced Scientific and Experimental Skills	Lecture	m	6	2,5
CA04-MCCB	Module: Project/Thesis MCCB		m		15	JT-TA-TriArea	Module: Triangle Area		m		2,5
	Project MCCB		m	5	5		Take one course from the triangle (BUSINESS, TECHNOLOGY &		me	5	2,5
CA04-520303					10		INNOVATION, SOCIETAL CONTEXT) area. Each counts 2,5 ECTS ³				
	Thesis MCCB		m	6	10		INNOVATION, SOCIETAL CONTEXT) area. Each counts 2,5 ECTS				
CA04-520303 CA04-520304 CAS-CT-MCCB	Thesis MCCB Module: Specialization Area MCCB Take four specialization courses (2.5 ECTS each) ²		m m	6	10 15		INNOVATION, SOCIETAL CONTEXT) area. Each counts 2,3 ECTS				

¹ Status (m = mandatory, e = elective, me = mandatory elective)

² For a full listing of all CHOICE / CORE / CAREER / Jacobs Track modules please consult the CampusNet online catalogue and / or the module handbook (on our website).

³ You are required to take six Triangle Area courses in total. Select two from each of the three triangle areas (BUSINESS, TECHNOLOGY & INNOVATION, SOCIETAL CONTEXT).

Course Name General Biochemistry and Molecular Biology I	Course No CH02-520101	ECTS 5
Module Affiliation CH02-BioChem Biochemistry and Molecular Biology	Workload (hrs / sem) 125	Level Bachelor 1st Year CHOICE

Course Description / Content / Aims

This is a unique course that gives, over the first year of your studies at Jacobs University, a comprehensive introduction to biochemistry and molecular biology. At the end of the course, you will have gained knowledge of the foundations and the scope of the subject and of the specific scientific reasoning that underlies research in this field. Topics covered will be the chemical basics of the life sciences; the major classes of biological molecules (such as amino acids, proteins, carbohydrates, and lipids); the structure and function of proteins; the nature and regulation of metabolism; and the acquisition, conversion, and use of energy by cells. Information about the techniques and strategies to obtain knowledge and to ask questions in molecular life science, as well as historical outlines, will accompany each topic. This course requires solid High School knowledge of both biology and chemistry, or the willingness to acquire it at Jacobs University.

Methods of Assessment	
Name	Weighting
Final Exam	40%
Quizz(es)	60%

Course Name General Biochemistry and Molecular Biology I Lab	Course No CH02-520111	ECTS 2,5
Module Affiliation CH02-BioChem Biochemistry and Molecular Biology	Workload (hrs / sem) 62,5	Level Bachelor 1st Year CHOICE

Course Description / Content / Aims

This laboratory course accompanies the lecture "General Biochemistry and Molecular Biology". It aims at introducing students to the experimental analysis of the four major classes of biomolecules: carbohydrates, proteins, lipids and nucleic acids. Students will apply basic techniques (e.g., pipetting, dilution series preparation, spectrophotometry, thin layer chromatography) and learn how different biomolecules can be characterized by their specific biochemical properties. In-lab seminars will discuss the theory behind the experiments and the expected outcomes. The students will document and discuss their experimental data in publication-style reports. Theoretical preparation will be tested for by quizzes and the preparation of material safety data sheets (MSDS).

Methods of Assessment	
Name	Weighting
5 Lab Reports	70%
6 Quizz(es) in Lab	20%
MSDS Preparation	10%

Course Name General Biochemistry and Molecular Biology II Lab	Course No CH02-520121	ECTS 2,5
Module Affiliation CH02-BioChem Biochemistry and Molecular Biology	Workload (hrs / sem) 62,5	Level Bachelor 1st Year CHOICE

Course Description / Content / Aims

This laboratory course accompanies the lecture "General Biochemistry and Molecular Biology". It aims at introducing students to the experimental analysis of the four major classes of biomolecules: carbohydrates, proteins, lipids and nucleic acids. Students will apply basic techniques (e.g., pipetting, dilution series preparation, spectrophotometry, thin layer chromatography) and learn how different biomolecules can be characterized by their specific biochemical properties. In-lab seminars will discuss the theory behind the experiments and the expected outcomes. The students will document and discuss their experimental data in publication-style reports. Theoretical preparation will be tested for by quizzes and the preparation of material safety data sheets (MSDS).

Methods of Assessment	
Name	Weighting
5 Lab Reports	70%
5 Quizz(es)	20%
Active Participation	10%

	Course No CH02-520201	ECTS 5
Module Affiliation	Workload (hrs / sem)	
CH02-BioChem Biochemistry and Molecular Biology	125	Bachelor 1st Year CHOICE

Course Description / Content / Aims

This is a unique course that gives, over the first year of your studies at Jacobs University, a comprehensive introduction to biochemistry and molecular biology. At the end of the course, you will have gained knowledge of the foundations and the scope of the subject and of the specific scientific reasoning that underlies research in this field. Topics covered will be the chemical basics of the life sciences; the major classes of biological molecules (such as amino acids, proteins, carbohydrates, and lipids); the structure and function of proteins; the nature and regulation of metabolism; and the acquisition, conversion, and use of energy by cells. Information about the techniques and strategies to obtain knowledge and to ask questions in molecular life science, as well as historical outlines, will accompany each topic. This course requires solid High School knowledge of both biology and chemistry, or the willingness to acquire it at Jacobs University.

	Course No CH03-400102	ECTS 5
Module Affiliation	Workload (hrs / sem)	Level
CH03-OrgChem Organic Chemistry	125	Bachelor 1st Year CHOICE

Course Description / Content / Aims

The course begins by establishing a strong working knowledge of atomic, hybridized, and molecular orbitals. This is vital for our understanding of the next material: Lewis dot structures, octet rule, electron ownership, resonance, bond angles, bond strength, bond order, molecular shape, conformation, transition states, and pKa (acidity/basicity). Functional groups (halides, alcohols, ethers, amines, aldehydes, ketones, carboxylic acids, esters, amides, anhydrides, acetals, etc.), nonmenclature, and chirality (stereogenic centers) are then addressed. This conceptual framework allows reactivity (electrophiles and nucleophiles) to then be discussed in the context of mechanistic pathways (SN1, E1, SN2, and E2) and the law of mass action. Specific functional group interconversions are then addressed beginning with an early discussion of carbonyl reactivity (enolates, imines, enamines, aldol reactions, etc.) to better facilitate our understanding of biochemical reaction pathways.

Meth	pods	of Δ	ssessi	ment
IVICI	IUUS	σ	335331	HEIL

Name Weighting Final Grade 100%

Course No CH03-400112	ECTS 2,5
Workload (hrs / sem) 62,5	Level Bachelor 1st Year CHOICE

Course Description / Content / Aims

A chemical laboratory is a place for exploration, but before that happens we must reinforce important safety aspects, common hazards, and the structure & content requirements of a useful laboratory report. After this, we introduce the essential techniques to: monitor and quench reactions (TLC, color change, neutralizing active chemicals, etc.), purify products (chromatography, crystallization, separatory funnel extractions, etc.), and spectroscopically identify compounds. In parallel, we introduce the equipment (rotary evaporator, melting point apparatus, etc.) and instrumentation (nuclear magnetic resonance (1H and 13C NMR)) to achieve those goals. After mastering these techniques, the next semester (Org Chem II lab) is devoted to the higher level goal of setting up reactions under diverse reaction conditions to produce pure compounds.

Methods of Assessment	
Name	Weighting
Compound Synthesis	30%
General Laboratory Performance	40%
Lab Reports	30%

	Course No CH03-400103	ECTS 5
Module Affiliation	Workload (hrs / sem)	
CH03-OrgChem Organic Chemistry	125	Bachelor 1st Year CHOICE

Course Description / Content / Aims

The second semester of Organic Chemistry strongly builds on the concepts and principles introduced during the first semester. During this course a much broader exposure to reagents and reactions (functional group interconversion) is focused on, and this material is learned within the framework of stereocontrol, mechanisms (arrow pushing), and the importance of reaction step order to achieve step efficient synthesis. Exposure to the tactics and strategies of synthesis will provide the context for retrosynthetic analysis, and an appreciation synthesizing challenging drug molecules. Major topics of discussion will be: alkene formation (Wittig reaction) and transformations thereof (bromination, epoxidation, dihydroxylation, Diels-Alder reactions, etc.), aromaticity, Friedel-Crafts alkylation and acylation, benzyne elimination-addition reactions, derivatization and formation of phenols (Meisenheimer complexes - SNAr mechanism), a continued investigation of carbonyl chemistry (aldehyde, ketone, ester, amides, carboxylic acid): formation, reduction, nucleophilic addition to, etc. Amines play a vital role in drug development and their formation and manipulation are discussed. Special topics will be introduced, e.g. amide hydroysis (peptide cleavage) at an oxyanion hole, to show how a living system can accomplish important chemical reactions.

Course No	ECTS
CH03-400113	2,5
Workload (hrs / sem)	Level
62,5	Bachelor 1st Year CHOICE
	CH03-400113 Workload (hrs / sem)

Course Description / Content / Aims

A chemical laboratory is a place for exploration, and the second semester organic laboratory places you squarely in that environment. Here you will set up your own reactions, sometimes at low temperature (e.g. -78 oC) and at other times under an inert atmosphere of nitrogen gas to protect your reactions from the negative effects of the moisture present in the air that we breathe. You will also expand your techniques, e.g., employing vacuum distillation, and exposure to instrumentation, e.g., gas and liquid chromatography, infrared spectroscopy (IR), etc. Most importantly, you will begin to appreciate the whole process of designing and then performing a reaction. From the starting reaction table you have built using reaction stoichiometry to determine the weight or volume of the reagents, to the order and timing of reagent additions, all the way to providing a pure chemical in the end whose structure you can rigorously support via multiple pieces of chromatographic and spectroscopic evidence. You will leave this lab having obtained the essence of the art of organic synthesis.

	Course No CO04-520203	ECTS 5
Module Affiliation	Workload (hrs / sem)	
CO04-ChemBio Chemical Biology	125	Bachelor 2nd Year CORE

Course Description / Content / Aims

Understanding the underlying principles of Chemical Biology requires a rigorous and robust knowledge about Nature's ways and capacities to form and use bio-active molecules. This course will guide you through the breath-taking diversity of plant-borne biochemical and cellular processes including their purposes and functions. An array of compounds produced by plants and relevant to human health and nutrition will be introduced. This will be done by demonstrating the natural function of the biomolecule(s) in plant cell biology, developmental processes, or during regulation of biochemical processes. The phytohormone-based language of plants and the fascinating types of interactions with other organisms will be explained. Plant genetics and plant genetic engineering will be introduced and the methodology explained in detail. Ultimately, modern aspects of agriculture, food production, and the employment of plant compounds in medicine will complete this basic survey of plant-focused chemical biology.

Methods of Assessment	
Name	Weighting
2 Quizz(es)	10%
Active Participation	20%
Exam 1	30%
Exam 2	40%

	Course No CO04-520213	ECTS 5
Module Affiliation	Workload (hrs / sem)	
CO04-ChemBio Chemical Biology	125	Bachelor 2nd Year CORE

Course Description / Content / Aims

Understanding the relationships between structure, biochemical properties, and activity of biomolecules is at the core of the discipline of Chemical Biology. This lab course focuses on the activity and the biologial roles of biomolecules such as enzymes. We will investigate the isolation and purification of proteins, enzyme activity assays, enzyme kinetics, and the action of small molecules on proteins. Methods include spectrophotometry, fluorimetry, chromatography, and gel electrophoresis. Students will document their results in publication-style reports.

Methods of Assessment	
Name	Weighting
Active Participation	20%
Exam	20%
Tests/Reports	60%

	Course No CO04-520223	ECTS 5
Module Affiliation	Workload (hrs / sem)	
CO04-ChemBio Chemical Biology	125	Bachelor 2nd Year CORE

Course Description / Content / Aims

This lecture course will focus on cellular decision making by enzymes that mediate biological processes and enable cellular functions as diverse as cell differentiation, proliferation, tissue regeneration, and cell death. The group of enzymes chosen are the hundreds of proteolytic enzymes that enable the most important post-translational modification, proteolysis. Proteases are critical – vital or deadly – from the beginning of life until its end, they regulate the cell cycle, they involve in developmental processes, and they bring about catabolism. Proteolytic cleavages allow activation and inactivation of cellular programs through maturation, activation, inactivation, or destruction of the key molecules involved. Proteases are critical from the beginning of life until its end, they regulate the cell cycle, they involve in developmental processes, and they bring about catabolism. Proteases are involved in as many diseases as molecules exist, and because their action is irreversible, they are prime targets to treat diseases with pharmaceutical drug. Students will learn how diseases are treated with pharmaceutical reagents that inhibit proteolytic enzymes, thereby gaining a deeper understanding about the challenges and the chances that arise when choosing a drug target to be exploited for clinical application. From bench to bedside will be the over-arching theme of this course.

Methods of Assessment	
Name	Weighting
4 Quizz(es)	40%
Essay on a drug	20%
Final Exam	40%

Course Name Biopharmaceutical Production Lab	Course No CO05-400234	ECTS 2,5
Module Affiliation	Workload (hrs / sem) 62,5	Level Bachelor 2nd Year CORE
CO05-DrugProd Drug Action and Production	02,3	Daoricioi Zila Teal OOTE

Course Description / Content / Aims

Recombinant cells have been used for the production of pharmaproteins and pharmaceutically relevant small molecule drugs or their precursors. Recombinant enzymes become increasingly important for biotransformations particularly during the production of chiral molecules. The lab course will provide the students with fundamental practical skills for generating, optimizing, and using recombinant cells and enzymes for the production of biopharmaceuticals.

Methods of Assessment	
Name	Weighting
Final Grade	100%

Course No CO05-400241	ECTS 2,5
Workload (hrs / sem) 62,5	Level Bachelor 2nd Year CORE

Course Description / Content / Aims

Compound identification and quantification play a crucial role at every step of the drug development and drug production process. Structure elucidaton is carried out for every compound in lead identification and lead optimization, for degradation products and drug metabolites in pharmacokinetic studies and finally for all intermediates and final products in the drug production process. Purity of compounds must be established at every stage of the process. To enable this, a sound knowledge of instrumental analytical techniques is introduced to the students in this course. An introduction to the most important spectroscopic techniques including NMR, IR- UV/VIS spectroscopy, and mass spectrometry is given, along with an introduction to separation science including chromatographic techniques. The course also introduces the concept of Quality by Design (QbD) as a vision that promotes a harmonized system applicable across the lifecycle of the pharmaceutical product or biological, emphasizing an integrated approach to quality risk management and science. The field of Process Analytical Technology (PAT) is also explored. This includes timely measurements of critical quality and performance attributes of raw and in-process so as to assure final product quality. The principles of analytical chemistry that form the basis for QbD and PAT are discussed from the fundamentals into the application in industrial practice.

Course No CO05-400243	ECTS 2,5
Workload (hrs / sem) 62,5	Level Bachelor 2nd Year CORE

Course Description / Content / Aims

This laboratory course gives a practical introduction to the most important spectroscopic techniques including NMR, IR, and UV/VIS spectroscopy and mass spectrometry along with an introduction to separation science including chromatographic techniques. Students are provided with samples of drug molecules and are asked to determine their structure, quantify them, and assess their purity.

The laboratory familiarizes students with the concepts and methods utilized in a Process Analytical Technologies (PAT) framework. The PAT approach in presented as an innovative approach to pharmaceutical development, manufacturing and quality assurance. Aspects such as process understanding, underlying scientific principles, analytical methods, and statistical tools are demonstrated with typical examples from traditional pharma or from the bio-therapeutic area. Students will gain hands-on experience in common analytical routines that are practically utilized in industry, and they will know how to utilize the information gained in the laboratory with the aim of securing process and product quality.

Methods of Assessment	
Name	Weighting
Report	100%

	Course No CO05-400233	ECTS 2,5
Module Affiliation	Workload (hrs / sem)	
CO05-DrugProd Drug Action and Production	62,5	Bachelor 2nd Year CORE

Course Description / Content / Aims

Biological systems such as enzymes and cells are increasingly used for the production of drugs and drug precursors. Typical drugs that cannot be synthesized by chemical means and that are commonly produced with the help of living cells are pharmaceutical proteins (including the well-known example of insulin), antibiotics, and other bioactive compounds that result from secondary cellular metabolism. Enzymes are increasingly used in order to introduce chiral centers into small molecules, facilitating the synthesis of chiral drugs. Many cells and enzymes used in these approaches are genetically engineered for better performance. Therefore, a brief introduction into the concepts of genetic and cellular engineering is also given.

Course Name Pharmaceutical Chemistry	Course No CO05-400244	ECTS 5
Module Affiliation	Workload (hrs / sem)	
CO05-DrugProd Drug Action and Production	125	Bachelor 2nd Year CORE

Course Description / Content / Aims

Pharmaceutical chemistry deals with all aspects of drugs used in pharmaceutical and medical practice. Grouped according to therapeutic areas the chemical structures, structural requirements for drug action, mode of action, basic pharmacology and synthesis will be introduced. For therapeutic areas, selected drugs acting on the peripheral nervous system, central nervous system, endocrine system, cardiovascular system, renal system and digestive systems will be discussed along with antiinfective drugs.

Furthermore, general topics overarching all pharmaceutical applications such as drug analysis, identification, separation, formulation, bioavailibilty, pharmacokinetics, pharmacodynamics, receptor theory, basic physiology and legal standards will be introduced. The module provides an overview of current knowledge on drugs in daily medicinal use and creates the basic foundation of knowledge required in all future drug development.

Methods of Assessment

NameWeightingFinal Exam70%Tests/Reports30%

	Course No CO06-400251	ECTS 5
	Workload (hrs / sem) 125	Level Bachelor 2nd Year CORE
CO06-DrugDev Drug Development		

Course Description / Content / Aims

Drug design could be broadly described as an ever-shifting landscape of design hurdles to optimize drug candidate—to—biological target interaction, while maintaining the latter's ability to reach the former in vivo. By default, we must begin with the biological target: where is the binding site(s) on it, and what binding interactions will trigger a tertiary structural change with a medicinally relevant outcome? Drug programs begin in earnest when those opportunities (a new drug) are found to be greater than the risks (large investment but no drug). This course provides the relevant foundation knowledge and links it all together for a robust understanding of what drug design entails. This necessitates a multidisciplinary discussion encompassing constant structure refinement based on biological data. Topics to be introduced to the students include: drug target identification and validation (receptors, enzymes, carrier proteins, nucleic acids, etc.), assay development, lead compound identification, lead optimization with a view of optimizing activity, selectivity and pharmacokinetic parameters, drug candidate: scaffolds, libraries, and synthesis, pharmacodynamics (structure-activity relationships), pharmacokinetics (ADME: adsorption, distribution, metabolism, and excretion), toxicology, in silico modeling, and finally clinical trials.

	Course No	ECTS
Medicinal Chemistry Lab I	CO06-400271	2,5
	Workload (hrs / sem)	
CO06-DrugDev Drug Development	62,5	Bachelor 2nd Year CORE

Course Description / Content / Aims

The Medicinal chemistry laboratory I course will give the students practical experience in synthesis of selected bioactive compounds. Synthesis will include one step procedures as well as a multi-step chemical synthesis. Students will learn basic synthetic skills including compound purification and characterization using modern analytical instrumentation.

Wethods of Assessment	
Name	Weighting
Tests/Reports 6x2 hours	100%

	Course No CO06-400272	ECTS 5
Module Affiliation	Workload (hrs / sem)	
CO06-DrugDev Drug Development	125	Bachelor 2nd Year CORE

Course Description / Content / Aims

The goals and tools of medicinal chemistry represent a focused pursuit of new chemical entities via synthetic organic chemistry. It is the cornerstone of drug discovery, and it is driven by structure-activity relationships from an evolving array of bioassay data (binding and dissociation constants, EC50, IC50, solubility, metabolites, etc.) that directs drug scaffold functional group diversification and refinement. To excel, the medicinal chemist must be a general practitioner of organic chemistry who understands the demands and nuances of a drug's interaction with its biological target, i.e., constructing pharmacophores and translating them into real chemical entities. This requires a rational understanding of steric and electronic substituent effects (bond polarization, resonance, Hammett substituent effects, etc.) and their consequences for noncovalent interactions at the binding site (Van der Waal forces, ?-? stacking, halogen bonding, hydrogen bonding, salt bridges, etc.). In this context, we will also learn about isosteres, prodrugs, structure deconvolution of lead compounds, drug isotope labeling, Lipinski's rule of five (druglikeness and oral activity), the role of hydrophobicity, efficacy, and potency.

Methods of Assessment	
Name	Weighting
Examination(2*30 minutes)	70%
Tests/Reports(3*20 minutes)	30%

// /	Course No CO06-40027H	ECTS 2,5
Module Affiliation	Workload (hrs / sem)	Level
CO06-DrugDev Drug Development	62,5	Bachelor 2nd Year CORE

Course Description / Content / Aims

The Medicinal chemistry laboratory II will give the students practical experience in a range of experimental skills required in medicinal chemistry experimental research. Experiments to be conducted include enzyme assays, receptor binding studies, drug metabolite profiling in biological fluids, drug stability assessement, and in silico modelling of drug target interactions.

Methods of Assessment

Name Weighting

Tests/Reports 6x 2 hours 100%