Neurochemical Basis of Behavior (NROSCI 1042)
Instructor: Dr. Bita Moghaddam

Email: bita@pitt.edu
Time: Mondays and Wednesdays 11:00-12:50 (Crawford 241)
8/27 Introduction

Block I. Cellular Communication
8/29 Cell surface receptors, signal transduction mechanisms, phosphorylation
9/3 No class - Labor Day
9/5 Ligand-receptor interactions, principles of pharmacology, enzyme kinetics
9/10 Intracellular receptors and other forms of signaling in the nucleus
9/12 Principles of neurotransmission and neuromodulation, Acetylcholine
9/17 Glutamate
9/19 Exam I

9/24 GABA, Serotonin, Histamine
9/26 Dopamine, Norepinephrine

10/1 Peptides, Purines, Nitric oxide
10/3 Neurotrophic factors, Glucocorticoids

10/9 (TUESDAY) Cannabinoids
Block II. Neuronal Basis of Behavior
10/10 Measuring brain events in laboratory animals

10/15 Measuring behavior in laboratory animals
10/17 Exam II
10/ 22 Manipulation of behavior (pharmacology, lesions, viral vectors, antisense nucleotides)

10/24 Movement
10/29 Measuring brain events in humans (fMRI, PET, MEG)
10/31 Pain
11/5 New Methods (optogenetics)
11/7 Exam III
11/12 Learning, Memory
11/14 Emotion
11/19 Motivation, Addiction
11/21 No class -Thanksgiving
11/26 Attention, sleep
11/28 Cognition, Decision making
12/3 Review
12/5 Exam IV

Exams:
Each exam= ¼ grade About 25% of Exam IV will be comprehensive
Policy on Exam make-ups: If a legitimate reason (e.g., severe illness, medical school interview) prevents you from taking an exam at the scheduled time, you must notify Dr. Moghaddam by email in advance and pre-arrange an alternate time to take the exam. If arrangements are not made BEFOREHAND, you will receive a failing grade for the exam.

Office Hours: Immediately after class on Mondays and by appointment

“Disabilities: If you have a disability for which you are or may be requesting an accommodation, you are encouraged to contact both your instructor and the Office of Disability Resources and Services, 216 William Pitt Union (412) 624-7890 as early as possible in the term.
