[bookmark: _GoBack]Food Safety and Toxicology Chem 493
Prerequisites for class: Recommended Chemistry 104 or higher
Instructors:
Dr. Lawrence Duffy
Office: 246 West Ridge Research Building (WRRB)
Phone: 474-7525
Email: lkduffy@alaska.edu

Bret Luick
347 O’Neill Building
907-474-5170
bluick@alaska.edu

Lectures: Tuesdays and Thursdays, 3:40 – 5:10 pm, Murie 105
Textbook: Introduction to Food toxicology (2nd edition) by T. Shibamato, LF Bjeldanes, Academic Press/Elsevier
Course description: Introduction to food safety and toxicology includes the understanding of the entire range of toxic compounds found in foods-whether naturally occurring or used by industry. Topics include: mechanisms of regulation of xenobiotic activation and deactivation; developments in the modes of action and impact of natural toxins in food plants; a comprehensive review of the issues surrounding dioxins; the function of antioxidants and their toxicological aspects; phytochemicals, their beneficial effects and the modes of action of this growing group of nutraceuticals from food plants; diet and drug interactions.
Learning Objectives:
Upon successful completion of this course, students will
1. be able to demonstrate a fundamental knowledge of processes and endpoints in the human body associated with exposure to toxic agents in the human food chain;
2. be able to demonstrate a fundamental knowledge of risk assessment and food safety as it is applied to toxic agents in the human food chain;
3. acquire mastery with the major issues, concepts, and subject areas in food toxicology;
4. acquire mastery of sourcing and synthesizing information in aspects of Food Chemistry, Toxicology, and Microbiology as it applies to chemical food safety and food toxicology.

Class Lecture Plan
	Week
	Lecture Title

	1
	Introduction to Food Toxicology
History of food Regulation

	2
	Some Concepts of Toxicology
Factors that Influence Toxicology

	3
	Dose Response
Potency and Hormesis

	4
	Absorption
Distribution

	5
	Storage
Excretion

	
	Exam 1

	6
	Acute and Chronic Toxicity
Teratogenesis and Mutagenesis

	7
	Bcotransformation
Phase II Metabolism and Esterases

	8
	Chemical Carcinogens

	9
	Natural Toxins
Vitamin A

	10
	Bile Acids
Prions

	
	Exam 2

	11
	Toxic Phytochemicals
Caffeine

	12
	Food Contaminants
Heavy metals and Mercury in the Human Food Chain

	13
	Pesticides
Organophosphates

	14
	Food Additives
Preservatives
Antioxidants

	
	Final Exam

Grading Scheme: Based on a total of 400 points
Term exam 1	100 points
Term exam 2	100 points
Final exam 		100 points
Term paper		50 points
Participation	50 points
Total		400 points

Course Policies:
Attendance:
Regular attendance is expected for discussions and participation.

Department Policy on Cheating:
The Chemistry & Biochemistry Department Policy on Cheating is: “Any student caught cheating will be assigned a course grade of F. The student’s academic advisor will be notified of this failing grade and the student will not be allowed to drop the course.”

Plagiarism:
Plagiarism is defined as the use of “other” intellectual property without proper reference to the original author. Intellectual property includes all electronic (internet0, spoken or print media. Students are expected to cite all sources used in oral and written presentations. Cases of plagiarism will be taken seriously with a grade of 0 for the particular assignment. Severe cases may be referred to the Department Chair or Dean. Class failing will be considered.

Disabilities:
Students with a physical or learning disability are required to identify themselves to Mary Matthews in the Disability Services office, located in the Center for Health and Counseling in order to receive special accommodations. The student must provide documentation of the disability. Disability Services will then notify me of special arrangements for taking tests, working homework assignments, and doing lab work.

Support Services:
Support Services will be provided by the University of Alaska Library System, online resources and the instructor. Additional services are available through Student Support Services http://www.uaf.edu/sssp/

Consult the UAF academic calendar for final exam and other important dates.
