

The Ohio State University
Interdisciplinary Graduate Program in

Biophysics

Graduate Student Handbook

2005-2006 Edition

Table of Contents

Biophysics Student Handbook

Topics	Page Numbers
I. Mission Statement	1
II. Introduction to Biophysics Program	2
III. Information for Prospective Students	2
A. General Admission Requirement	2-3
B. Pre Enrollment Contract	3
IV. Coursework Requirements for 1st & 2nd Year Students	4
A. 1 st Year Course Load	4
B. 2 nd Year Course Load	4
C. Foundation Courses	5
D. General Recommendations for Scheduling Classes	5
E. English Courses for Non-domestic Students	6
V. Individual Training Tracks: Coursework Options	7
A. Structural Biology & Molecular Biophysics Track (SBMB)	8
B. Cellular and Integrative Biophysics Track (CIB)	12
C. Biological Imaging and Spectroscopy (BIS)	16
D. Bioinformatics and Computational Biology Track (BCB)	21
VI. Biophysics General Graduate Program Policies	24
A. Ph.D. Candidates and Financial Aid	24
B. Masters Degree Candidates	25
C. Laboratory Internships	26
D. A Few Words About the “Politics” of Internships	28
E. Internship Final Report Form (also see Appendix C)	28
F. Choosing an Advisor/Being Chosen by and Advisor	29
G. When the Advisor/Student Relationship does not work out	29
F. Vacation Policy	30
G. Program Probation, Graduate School Probation and Dismissal	31
H. Ethical and Scientific Misconduct	32
I. Transfer and Dismissal from the Program	32
F. Biophysics Student Association	33
VII. Examination Policies	34
A. General Overview	34
B. The Biophysics “Contract”	34
C. Format of the Written Preliminary Examination	35
1. Examples of Preliminary Exam Questions and Additional Notes	36
2. Additional notes and suggestions regarding the Preliminary Exam	37
E. The Written Qualifying Exam	38
1. Examination Preproposal	38
2. Format of the Written Qualifying Exam	39
3. Evaluation and Grading of the Written Qualifying Exam	42

F. Oral Qualifying Exam	43
G. Thesis and Oral Thesis Defense	44
H. Oral Thesis Defense	45
I. Outcome of the Thesis Defense	45
Appendix A. Biophysics Student Pre-Enrollment Contract	46
Appendix B. Worksheet for First and Second Year Class Schedules	48
Appendix C. Biophysics Research Internship Final Report Form	49
Appendix D. Biophysics Ph.D. Contract Form	50
Appendix E. Timetable/Worksheet for Biophysics Students	55
Appendix F. Student Biographical Sketch Form	56
Appendix G. Example Letter of Advisor's Pre-proposal Assurance Letter	57
Appendix H. Biophysics/Univ. Graduate Student Leave of Absence Form	58
Appendix I. Faculty Agreement to become a student's Ph.D. Advisor	59

I. Mission Statement of The Ohio State University Biophysics Interdisciplinary Graduate Program

- **To provide a rigorous educational structure and curriculum for graduate students to develop successful and nationally competitive careers in biophysics.**
- **To provide an effective University-wide environment that stimulates and promotes interdisciplinary and collaborative research at the interface of physics and biology.**
- **To provide an interdisciplinary environment for the development and implementation of innovative and highly quantitative, computational and experimental approaches to important problems at the cutting edge of biomedical research and biotechnology.**

II. Introduction to the OSU Biophysics Graduate Program

Biophysics is a highly integrated discipline that can encompass nearly all aspects of biomedical science, from the interaction of various forms of energy with biologically relevant molecules to the mechanical forces involved with limb movement in an intact organism. What makes biophysics uniquely different from other disciplines of biomedical science is its approach to problems. Simply, the biophysicist examines biological systems through the eyes and tools of a physicist. The biophysicist is trained to understand the underlying interactions of energy and matter in living organisms or molecules and to use highly quantitative physical, statistical and modeling methodologies to unravel complex phenomena. The goal of our program is to provide an educational structure for graduate students at The Ohio State University to develop as scientists at this interface of physics and biology.

We accept students with a wide range of undergraduate training, but all students accepted must have rigorous backgrounds in science and mathematics. There is a great deal of flexibility built into the curriculum to meet the needs of students with varying backgrounds and goals. Importantly, our program emphasizes research experience as the greatest teacher as opposed to exhaustive class work. We want our students learning in the laboratories. Our general philosophy is that graduate education in science is best acquired as a “research apprenticeship” where the most valuable education comes from active participation in research and related independent study. Nevertheless, it is extremely important that all students get sufficient fundamental knowledge in biochemistry, biology, chemistry and physics, regardless of the direction of their research, in order to successfully complete their qualifying exams and move on to a successful career.

To better organize our curriculum and to provide appropriate mentorship, our program is self-organized into four “training tracks” or divisions. These tracks are oriented toward “experimental approaches” rather than “experimental problems.” To be successful, however, scientists must be “problem oriented” and be willing to embrace any technology or approach that will yield them the answers they are seeking. Scientists who pigeonhole themselves, for example, only as crystallographers, patch clampers, bioinformaticists, magnetic resonance spectroscopists or

modelers often have short careers. Therefore, we expect all students to become familiar with a variety of experimental approaches and applications within these tracks while in their graduate training and also to learn and be willing to embrace new technologies as their research problems unfold and the science advances. On the other hand, one cannot be an expert at everything within the few years of graduate education. Therefore, students are best served by also concentrating and developing a high degree of expertise and rigor in one general approach during their graduate training so that they can use this as a springboard for establishing a reputation of expertise and to promote their career development. This is the purpose of the four tracks, which are the following:

Structural Biology and Molecular Biophysics (SBMB)

Description: Three dimensional structure of proteins, lipids and nucleic acid structures, protein-protein, protein-lipid and protein-ligand interactions, macromolecular structure-function, protein dynamics, molecular modeling, crystallography and nuclear magnetic resonance.

Cellular and Integrative Biophysics (CIB)

Description: Applied physics to living animals and plants, including membrane electrochemical behavior, patch clamping, channel biology, Ca^{+2} regulation, molecular motors, cytoskeleton, muscle contractile function, nerve function, neural integration, bioenergetics and mitochondrial function, free radical biology and biomechanics.

Computational Biology and Bioinformatics (CBB)

Description: The use of high-level computational techniques and computer modeling to address biological problems and to model molecular aspects of living cells. The development and use of computer models, simulations and statistical approaches to interpret large data sets of the genome, proteome and lipid elements of the cell, as well as neural networks and other biologically complex systems.

Biological Imaging and Spectroscopy (BIS)

Description: The application of high-end technology for imaging and detection of chemical and biological processes and structures. Techniques include magnetic resonance (MRI, NMR, EPR, etc.) light/laser spectroscopy, multiphoton and confocal imaging, electron microscopy, optics, fluorescent detection, atomic force microscopy, etc.

III. Information for Prospective and Students Beginning the Program:

A. General Admission Requirements

As mentioned previously, our program admits students with a wide range of science and mathematics backgrounds. Approximately 60% of our incoming students are physics or biophysics majors; about 20% are generally chemistry or biochemistry majors and 20% are mathematics, engineering or biology majors. Nevertheless, all students in biophysics need to have general knowledge in physics, mathematics, chemistry and biology.

In general, applicants are encouraged to prepare themselves for a career in biophysics with the following background during their undergraduate training:

- 1) Physics: through particles and waves, quantum mechanics and thermodynamics.
- 2) Mathematics: differential and integral calculus. Linear algebra is also highly recommended.
- 3) Chemistry: inorganic, organic and physical chemistry.
- 4) Biology: knowledge of at least one biological system, e.g. general biology, microbiology, botany, animal physiology or plant physiology.

Students who have not completed all of the above requirements in the undergraduate degree can pick up some of them in their first year of graduate school. Many of our incoming students need additional background education in at least one of these areas. However, the Admissions Committee reviews the applicant's undergraduate curriculum to evaluate how successful the student could be in completing these requirements in a timely manner and this is part of their evaluation. As an example, pure physics majors who have had no background in chemistry or biology would have a more difficult time in this program compared to physics majors with a more balanced science background including some chemistry and biology.

B. The Biophysics Pre-Enrollment Contract

The OSU Biophysics Graduate program has developed the concept of "contracts." These are written agreements between the student and the Graduate Program or the student's Graduate Committee. We have both a "Pre-Contract," which is an initial agreement between the student and the Graduate Program regarding the educational plan, and a general Biophysics "Contract" which expands the Pre-contract and includes the content of the Preliminary and Qualifying Examination and any additional coursework needed for career development.

A blank "Pre-contract" for incoming students to use as they design the curriculum for their first two years is included in Appendix A. It includes only general requirements of all students in the program and does not represent the specialized training that is expected of students in each of the four tracks. The requirements of the contract can be met in a number of ways. 1) The student could have met the requirements in previous undergraduate or graduate education, 2) through new undergraduate or preferably graduate level courses at Ohio State and 3) by evidence of self-study of equivalent material and/or proof by oral or written examinations provided by the graduate faculty.

A note on biochemistry: With very a few exceptions, all areas of modern biophysics require some background in biochemistry. Within it is encompassed the "language of biology" to the extent that even if a student's research is, for example, in pure magnetic resonance imaging or pure computational bioinformatics, it is necessary to learn the language in order to communicate with other biophysicists and biological scientists and to get a general understanding of the molecular basis of living organisms.

IV. General Course Load Requirements for 1st and 2nd Year Students

A. First Year Course Load

By the end of the summer of the first year of enrollment, students must achieve a MINIMUM of 20 credit hours of Biophysics Foundation Courses. Foundation courses (listed below) are identified by the Biophysics Graduate Committee as critical, graded courses that are universally applicable and fundamental to developing a knowledge base in biophysics and the language and methods of biology. Included in the 20 credit hours, all first year students must complete the 2-quarter Biophysics 702 series (6 total credits) and a suitable graduate level Biochemistry series. The Biophysical Chemistry Series is also considered a primary part of the foundation course requirements, and is required if the student has had no physical biochemistry background and is recommended for all others. Note that 20 credit hours can be completed in 3 quarters by taking two, 3-4 credit hour courses per quarter, (i.e. considered a minimum course load for first year students). Failure to be on schedule to meet these requirements in the first year will result in a status of "Program Probation," possible loss of support and or loss of active status in the program. Note: students can petition the Graduate Committee for specific graded courses to be considered among this fundamental list which might be unique the student's career goals or background.

Students in the first year are required to seek permission of the Grad Studies Chair or Program Director BEFORE dropping scheduled courses. There are no University rules requiring this, but failure to get permission to drop a course may result in change of status in the program.

First year students are expected to be actively involved in research rotations during the entire first year of enrollment. A minimum of 2 credit hours of Biophysics 999 (Thesis Research) is required each quarter. Enrollment in the Biophysics 795 Seminar series (1 c) is also required for Au, Wi and Sp quarters (note: as of 2006, the Biophysics Seminar will be listed as PHYSICS 801, until further notice). During the autumn quarter, students may be asked to also enroll in Biochemistry Seminar Program 796, which is a combined OSBP/Biophysics/MCDB graduate seminar designed to help students with developing a career in science.

B. Second Year Course Load

Prior to the General Qualifying Exam, all students must achieve a MINIMUM of 12 ADDITIONAL credits of recommended and approved coursework within the "Core" curriculum of their designated training track for a total of 32 credit hours of combined "Foundation" and "Core" curriculum. Note that this requirement does not include research credit hours (Biophysics 999) or seminar credit hours (e.g. Biophysics 795/ now Physics 801) and is considered an absolute minimum. Most training tracks will require larger course requirements than this minimum. Students with unique research directions may petition the Biophysics Graduate Committee to combine coursework from different research tracks or to add alternate but appropriate courses to meet their specific needs. Students with previously attained M.S. degrees and extensive graduate school training can also petition the Graduate Committee to waive some of these requirements based on proof of previous training. Waiving requirements does not necessarily involve transfer of credits. Approval of direct transfer of credit to The Ohio State Graduate School can only occur from credits earned at comparable U.S. Universities with the joint approval of the Biophysics Graduate Committee and the Graduate School.

All Biophysics students are required to enroll in Biophysics 795 seminar classes for Fall, Winter and Spring quarters of each year of enrollment (note: as of 2006 use for PHYSICS 801 until further notice). Conflicts with other course requirements and teaching assignments must be prior-approved by the Director of the Program or the Graduate Studies Chair.

C. Accepted Biophysics “FOUNDATION” Courses

Biophysics (Required)

Biophysics 702a (3 cr hr) required (cellular biophysics)
Biophysics 702b (3 cr hr) required (methodological approaches to biophysical studies)
Physics 780 (4 cr hr) Introduction to Biophysics

Physical Biochemistry (Highly recommended, required if no Physical Chemistry)

Physical Biochemistry 721.01, 721.02, 721.03

Biochemistry (At least One Graduate Level Biochemistry Series Required)

Biochemistry and Molecular Biology 613,614 (615 optional) 4 cr hr ea
Biochemistry 511 5 cr hr
Chemistry (Protein Biochemistry) 661.01, Biochemistry 766 (Nucleic Acids), Biochemistry 763 (Membranes)

Biochemistry Laboratory Courses

Biochemistry 521 Laboratory 5 cr hr
Biochemistry 706 Protein, Enzyme, Molecular Biology Laboratory 5 cr hr

Integrated Life Sciences

Physiology 601, 602 5 cr hr ea
Physiology 604, 605 4 cr hr ea
Plant Physiology 630, 631 3 cr hr ea
Microbiology 520, 521 5 cr hr ea
Medical Microbiology 625, 626 5 cr hr ea
Molecular Genetics 605, 606 4 cr hr ea
Cell Biology (Mol. Gen) 607 3 cr hr

Computer Science

Computer Science Engineering (CSE) 459 Languages series (recommend Java C, C++ Unix)
(Note this series is an undergraduate course but is acceptable to meet “Foundation Course” Requirements.
CSE 502 (Object oriented Programming for Scientists and Engineers), 3 Cr Hr
Or CSE 560 (Systems Software Design, Development and Documentation) 5 Cr Hr

D. General Recommendations For Scheduling Classes

In your first quarter of enrollment you will be asked to plan a curriculum for the first two years (See Form in Appendix B). Based on the Current Graduate School Handbook (<http://www.gradsch.ohio-state.edu/Faculty/GSpubs/Handbook.html>) Graduate Associates holding 50 percent or greater appointments as Research Assistants (RAs) or Teaching Assistants (TAs) must register for at least nine (9) credit hours per quarter, except in summer, when the minimum is seven (7). University Fellows must maintain a course load of 15 cr hours

for each quarter of fellowship support and students with no substantial teaching requirements should target similar course loads. Doctoral students who have passed the General Candidacy Examination must register for at least twelve (12) credit hours each quarter that a 50% appointment is held, including summer quarter (ref. II.8.5). GRAs whose appointments permit them to work full-time on thesis or dissertation research must register for 15 graduate hours each quarter the appointment is held. Students holding the titles "Graduate Fellow," regardless of the source of the funds, must register for a minimum of 15 credit hours each quarter the appointment is held.

A minimum of 135 graduate credit hours beyond the baccalaureate degree is required to earn a doctoral degree. Students do not receive graduate credit for courses listed with numbers of 400 or below. If a master's degree has been earned by the student, then a minimum of 90 graduate credit hours beyond the master's degree is required. Please note, if you do the math and you complete 9 credits per quarter, you can have sufficient credits to graduate in 3.75 years. So, sufficient credit hours is rarely a problem for students.

It is highly recommended that students with teaching assistant responsibilities limit their first teaching quarter to only two graduate level courses of 3 or more graded credit hours. These should generally fall within the "Foundation Courses" of the program. The remaining credits should be made up of Biophysics 999 credits with the particular faculty the student is rotating or working with. Fellowship students or students without substantial teaching requirements should generally take approximately three graded courses per quarter over the first year.

In choosing courses to take, two recommended sources you should be familiar with include a) the Recommended Courses under each program track (this document), and b) the University Course Offerings Bulletin <http://www.ureq.ohio-state.edu/course/>.

E. English Courses for Non-Domestic Students

All students who have come from non-English speaking countries and have English as a second language, must fulfill the University requirements in English. The courses for English are "100" level courses and do not contribute to your total credit hour requirements for graduation. They are considered remediation courses by the program and do not fulfill any part of ongoing curriculum expectations of the Biophysics program. Arriving students must be evaluated by the "Spoken English Program," (SE, 075 ARPS Hall, 2-5005). Before going, ask the Biophysics Program Administrator for a 100W form so that the Biophysics Program can pay for the exam. Students who pass this exam automatically qualify to teach, if required. Students who do not pass generally enroll in Spoken English 104 and/or 105, depending on the recommendation of the SE Program. The 105 Course is extremely valuable because it instructs students how to teach in an American University. At the beginning of the 105 course, students are given a "Mock Teaching Trial." At this point, individuals who do extremely well in the trial can sometimes pass out of Spoken English 105. At the end of the 105 course the students are also given a Mock Teaching Trial, usually given around finals week. They have the choice of practice teaching biology, chemistry, or physics and a representative of the Biophysics Program or one of those teaching programs will be in attendance.

The written English course is also a requirement for students from non-English speaking countries. It should be taken during the first year, but can be postponed to a later quarter so that it does not interfere with the many courses offered in autumn and winter quarters. Note that the contracts of non-domestic students have a small reduction in financial support until all English courses are completed.

IV. Individual Training Tracks: Coursework Options

Introduction

The following paragraphs describe the range of curriculum that each student should consider when deciding to specialize in one of the four training directions. In many ways these options are very incomplete, but provide you with a starting point to design your curriculum and the kinds of courses and course loads you should expect to carry. At each point along the way, as your career and your graduate education progress you should meet regularly with your career advisor, with your research mentor, the director of your specific training track, your Graduate Committee and other faculty to help you select the courses. If your research area does not clearly fit within a training track, work with the Program Director or the Grad Studies Chair to identify a faculty who can provide you with the feedback you will need. It is very common that a student's curriculum falls between two or more tracks, so don't be concerned. These are just guidelines.

The descriptions that follow are under constant revision and sometimes courses that are offered have been dropped, changed or moved to other quarters, so please refer to the OSU Course Offerings Bulletin for more information. <http://www.ureg.ohio-state.edu/course/>

Many students get overwhelmed by seeing all of these courses that are offered and think they "cannot possibly do all that they would like or is expected." Ohio State has one of the most diverse curriculums in the world and therefore many options are available. It is important to understand that each student's curriculum in this program is different and should be tailored to their needs. Again, please choose carefully and work with your advisor and committee to come up with a plan that is feasible, rigorous but also enjoyable.

A. Structural Biology and Molecular Biophysics Track (SBMB)

Students specializing in Structural Biology and Molecular Biophysics, besides having a solid background in physics and biophysics, must have an extensive knowledge of biochemistry. Although there is much overlap, the program in Biophysics differs from that in Biochemistry primarily in that students often approach the subject from a physics or fundamental chemistry background, and less often from a biology-oriented background. Secondly, an emphasis is placed on physical biochemistry, kinetics and 3-dimensional structure of proteins and other molecules rather than more traditional molecular biology and biochemistry topics. The following objectives should be met through formal graduate coursework, previous undergraduate coursework (when approved), or more informal, but approved mechanisms such as study groups or independent study under the direction of biophysics faculty.

Objectives for acquiring a **general background**.

1. **Solid background in basic graduate level biochemistry and molecular biology.** Requirements in these areas can be met in a number of ways. For example, one highly recommended series is the Chemistry protein course 761 (autumn), followed by Biochemistry 766, nucleic acids (winter) and Biochemistry 763, membranes (spring). This series is well received by students focusing on molecular structure, but certain aspects such as metabolism and molecular biology are missing. Another series, Biochemistry 613,614 (Fall/Winter series) is more inclusive of traditional Biochemistry curriculum. This course is also recommended but some students have found that it emphasizes areas of biochemistry that are not the strong points of biophysicists. Most of these courses have a pre-requisite of organic chemistry, which can be a problem for some physics majors. We recommend that with no organic chemistry background, students make arrangements to arrive in the summer before fall quarter and take or audit Organic Chemistry 253 or equivalent or try to complete it before or shortly after arriving to Columbus. The Biochemistry 511 course, which is recommended for other tracks, is probably not sufficient for most students wishing to specialize in this the SBMB track.
2. **Solid background in physical biochemistry.** The physical biochemistry series, Biochemistry 721.01,721.02 and 721.03 has been redesigned as of 2003-2004, with new faculty. The first quarter, 721.01 (fall) is largely thermodynamics and other aspects of physical chemistry that may have been covered adequately in undergraduate training of physics students or in physical chemistry for chemistry students. The second quarter (721.01, winter) covers topics related to spectroscopy, NMR and 3-dimensional molecular structure. It is highly recommended for students in the SBMB tract. The third quarter (721.03, spring) covers topics related to diffusion of molecules, kinetics and molecular interactions, etc., which is also extremely valuable for all biophysics students. As an alternative, Chemistry 881, (Physical Chemistry) has a very good reputation (winter quarter). Another good introductory series is Chemistry 673 (Introduction to quantum chemistry and spectroscopy; summer quarter).
3. **Hands-on wet lab biochemistry or molecular biology experience.** It is extremely important for all students to have hands-on experience in biochemical techniques as soon as they can fit it into their schedule. For this track we highly recommend the Biochemistry 706, General Biochemistry Lab course (5 cr hr, fall quarter). Another course that is likely to be valuable for many students is Chemistry 623 Chemical Instrumentation (Summer). The Biochemistry 521 course, which is suitable for other Biophysics students, may not be of sufficient rigor for this career tract.

4. **To develop a familiarity with basic bioinformatics approaches currently available**
Students should be familiar with a variety of techniques that are commonly used in bioinformatics and computational biochemistry. One excellent way of attaining this objective is to take the Microbiology, H610 Bioinformatics and Molecular Biology Course (Instructor, Charles Daniels, fall Quarter). In some years there is a less comprehensive course taught in the Integrated Bioscience Graduate Program IBGP 705 "Bioinformatics Applied to Human Disease (1 cr hr)." Other courses in Bioinformatics are available.
5. **To develop fundamental background in statistics and graphical representation.** A graduate level background in statistics is essential. A highly recommended stats series among current students is Statistics 520 (Autumn or Winter) and 521 (Spring), which should be adequate. Another possibility, though less rigorous, is Biostatistics H318, Introduction to Biostatistics, or Statistics 428, which are offered in the summer.

Development of a refined background in Structural Biology and Molecular Biophysics.

Selection of Courses and Objectives in the following section are designed for refining a career in Structural Biology and Molecular Biophysics in specific areas. The choice of objectives and course work will depend on the advisor, the student's Committee and the general area of research.

1. **Advanced: mechanisms of regulation of gene expression.** There are a number of advanced courses in gene expression and molecular genetics available when this is appropriate for the student's career direction. If the student has not had an extensive molecular biochemistry background, introductory courses that may be added to a general biochemistry curriculum include Biochemistry 702, Molecular Genetics: Regulation of gene expression or possibly Molecular Genetics I 605 (winter quarter), Molecular Genetics II 606 (spring quarter). Mol. Cell. Biochem. 831 Eukaryotic Genome: Structure and Expression (winter quarter)
2. **Advanced: DNA, RNA structure and function.** Biochemistry 766, Nucleic Acids (winter). Chemistry 944, Computational Chemistry (summer). Mol. Cell. Biochem. 831 Eukaryotic Genome: Structure and Expression (winter quarter)
3. **Advanced: specific bioinformatics/proteomics approaches.** Courses are offered in DNA Microarray Technology (Molecular and Cellular Biochemistry 785 (generally spring quarter, taught by Chandan Sen and colleagues). Another course that combines genomics, proteomics and bioinformatics is: Plant Pathology 703 - Agricultural Genomics: Principles and Applications. Chemistry 944 Computational Chemistry (summer). There are also two excellent bioinformatics courses taught in the IBGP program.
4. **Advanced: protein chemistry and protein engineering.** Biochemistry 761 Advanced Biochemistry: Proteins (autumn), Biochemistry 770, Protein Engineering (Autumn), Chemistry 944, Computational Chemistry (summer); Biochemistry 765, Advanced Biochemistry Physical Biochemistry (spring).
5. **Advanced: enzyme kinetics.** Biochemistry 762, Advanced Biochemistry: enzyme kinetics (autumn). Molecular and Cellular Biochemistry 824: Enzymology (spring). Chemistry 875 Chemical kinetics I (Autumn), Chemistry 876 Chemical Kinetics II (Winter). Chemistry 733 Chemistry of Bio-organic catalysts and enzymes (winter)
6. **Advanced: membrane structure and function:** Biochemistry 763 Advanced Biochemistry: Membranes and Bioenergetics (winter)
7. **Advanced: topics in advanced physical chemistry and biophysical approaches to molecular structure/function** Chemistry 882, Statistical Thermodynamics, Chemistry 673, Introduction to quantum chemistry and spectroscopy, Chemistry 866 Electronic

spectra and structure of molecules (spring). Chemistry 823 Analytical Spectroscopy (spring), Physics 846 Statistical Physics I, Physics 847, Statistical physics II, Physics 848 Advanced Statistical Physics. Chemistry 861,862,863 Quantum chemistry (autumn, winter, spring),

8. **Advanced: biophysical aspects of cell/organism biology and drug design**

Pharmacy 735 Drug Discovery and Drug Design (spring). Pharmacy 808 Pharmacokinetic-pharmacodynamic models (winter). Pharmacy 870 Molecular Pharmacology of drug-receptor interactions (winter). Molecular and Cellular Biochemistry 822 Bioenergetics (Autumn), Molecular and Cellular Biochemistry 823 Molecular control mechanisms of cell proliferation. Molecular and Cellular Biochemistry 781, Animal models of human disease (winter). Molecular Genetics 607, Cell Biology (Autumn), Molecular Genetics 705, Advances in Cell Biology. Biochemistry 735 Plant Biochemistry I (autumn), Biochemistry 736, Plant Biochemistry II (winter)

Typical curriculum plans for the first two years:

The example curriculum below is one that might be set up for a student with strong Chemistry or Physics background and with considerable laboratory practical experience. This student wants to go into 3-dimensional protein structure and has no TA teaching requirements. Note, this curriculum would change considerably with students coming from different backgrounds or students going into different sub-areas of biophysics. This is just one possibility to illustrate the kind of courses and course-load expected. The details of this plan should be reviewed with the student's advisor and/or grad-studies chair and with consultation of advanced students in the program.

Autumn	Autumn
Biophysics 702a (3 cr) Biophysics 795 Seminar (1 cr) Biochemistry 796 Career Development Seminar (1 cr) Chem. 761 Protein Biochem. (3cr) Biochem.721.01 Phys. Bio. (3 cr) Biophysics 999 Research (2 cr) Total hours 13	Biochemistry 770 Protein Engineering (3 cr) Biophysics 795 Seminar (1 cr) Biophysics 999 Research (6 cr) (Total hours 10)
Winter	Winter
Biophysics 702b (3cr) Biophysics 795 Seminar (1 cr) Biochemistry 766 Nucl.Acids (3 cr) Biochemistry 721.03 Physical Biochem. (3 cr) Biophysics 999 (2 cr) Total hours 12	Pharmacy 870 Mol. Pharm. (3) Biophysics 795 Seminar (1 cr) Biophysics 999 (6 cr) Total hours 10
Spring Quarter	Spring Quarter
Biochemistry 763 Membranes 2 cr Biochemistry 721.03 Physical Biochem (3 cr) Physics 780 (Intro to Biophysics) 4 cr Biophysics 795 Seminar (1 cr) Biophysics 999 (2 cr) Total hours 12	Chem. 824 NMR Spectr. (3 cr) Biophysics 795 Biophysics 999 (6 cr) Total Hours 9
Summer Quarter	Summer Quarter
Chem 944, Comput. Chem. (3 cr) Biophysics 999 (5 cr) (Total hours 8)	Statistics 428 (3 cr) Biophysics 999 (5 cr) (Total hours 8)

Note: the total graded credits in Year 1 = 28 credits, 25 could be considered "Fundamental" Courses' 20 required in first year. Total Credits in Structural Biology & Molecular Biophysics "Core" Curriculum, beyond the 20 hours of "fundamental" courses = 19 credits (minimum of 12 required before Qualifying Exam) with request for Stats 428 accepted by the Grad Committee.

B. Cellular and Integrative Biophysics Track (CIB)

Students specializing in Cellular and Integrative Biophysics must have significant backgrounds in biochemistry, integrated life sciences and increasingly, molecular biology. Depending upon the student's goals, expertise in life sciences can include areas such as cell biology, plant physiology/biochemistry, and microbiology or immunology. The following objectives should be attained through formal course work, previous undergraduate course work (approved) or through informal mechanisms as may be recommended by the student's advisor, thesis committee, or by the Graduate Studies Committee.

Objectives for acquiring a **general background**

1. **Solid background in basic graduate level biochemistry and physical biochemistry.**
This requirement may be fulfilled in various ways, depending on the student's previous experience in the area. For many students, a basic background in biochemistry may be attained with the Biochemistry 511 course. This is an extremely intense (5 cr) summary of biochemistry that includes most important areas, including metabolism and some molecular biology. It is offered all four quarters and can be taken in the summer, prior to the fall admission. Those with a good background in chemistry might consider biochemistry 613/614 as a good option or Chemistry 661.01, 661.02. These generally require organic chemistry as a pre-requisite, which can be taken or audited during the summer preceding year one, (e.g. Organic Chemistry 253). For those with an extensive undergraduate biochemistry background, a one semester higher level course might be a suitable substitute, such as Metabolic Integration (Molecular and Cellular Biochemistry 764), or Membranes and Bioenergetics (Chemistry 763). Both are taught in the spring quarter.
2. **Solid background in physical chemistry and/or biochemistry**
Much of traditional biophysics curriculum involves physical biochemistry and certain aspects of physical biochemistry such as an understanding of thermodynamics, diffusion and kinetics, are critically important for understanding organisms at a physiological level. We highly recommend that students entering this track take Biochemistry 721.01 (thermodynamics) and 721.03 (kinetics, diffusion, etc.). Students with extensive physics and physical chemistry backgrounds as undergraduates may be able to skip these courses. In addition, alternative physical chemistry courses are available in the chemistry department, such as Chemistry 881, Physical Chemistry. This has a very good reputation among students (winter quarter).
3. **Solid background in basic graduate level molecular biology.** As integrative and cellular biology advance, one of the chief tools for manipulating physiologic systems is to work with genetically altered strains. A good basic background in molecular biology is therefore important for long term success. This requirement may be fulfilled by beginning level courses in biochemistry such as Biochemistry 614/615 or can be supplemented by one semester of Biochemistry 702 (Molecular Genetics and Gene transcription, spring) or by more of advanced courses, such as Molecular Genetics I and II (605/606)
4. **Solid background in basic graduate level physiology, cell biology or equivalent.**
Physiology 601/602 is the beginning sequence for graduate students who wish to work in physiological aspects of biophysics in animals. Both are intense 5 c courses; 601 covers

most biophysical properties of membranes, nerves, muscle etc. and 602 covers more integrative organ-systems physiology. For those without much biological or physiological background, the sequence of Physiology 604/605 may be more appropriate (4 c each). This course is also challenging. For students interested in going in directions of plant physiology, Plant Biology 630,631 is recommended. For microbiology/immunology directions, Microbiology 520,521 or Medical Microbiology 625, 626. Students specifically interested in cell biology, can consider taking Cell Biology 607 as well.

5. **Hands on chemistry/biochemistry laboratory experience.** In most laboratories working in cellular or integrative biophysics, there is always considerable basic biochemistry going on that requires students to have good laboratory practice procedures to utilize pipettes, weigh and measure samples, work with antibodies, isolation of proteins or RNA, use of iRNA or PCR techniques, etc. This requirement can be met by extensive laboratory experience if the student has spent extended time in laboratories or from coursework. One general laboratory course that has recently been modernized is Biochemistry 521 (available all quarters). This is an introductory lab course but should provide fundamental experience for those with little background. Biochemistry 706 Protein, Enzyme, Molecular Biology Laboratory (5 cr hr, fall quarter) is a much more extensive course but is highly recommended and may be appropriate for specific directions of students.
4. **Statistics and Bioinformatics.** A working capacity in these subjects is increasingly necessary to pursue research activities in Biophysics. The introductory sequence Statistics courses 520/521 comes highly recommended. Biostatistics B318 or Statistics 427 may be suitable for some students without advanced needs. With regard to Bioinformatics, since 2006, the spring quarter of Biophysics 702, should be sufficient for most students. However microbiology H610 (Bioinformatics and Molecular Biology) comes highly recommended as a general “hands on” introduction.

Development of a refined background in cellular and integrative biophysics

Advanced and specialized course work may be used to tailor the student's background to specific interests and research activities. The following list enumerates some of the courses that are recommended to choose from, as appropriate to your career direction. However, it is far from comprehensive. Be sure to work closely with your advisor, mentor and other faculty to specialize your curriculum as your career progresses.

1. Biochemistry and Molecular Biophysics

Biochemistry 761, Proteins
Biochemistry 765 series, Physical Biochemistry 721.01,721.02,721.03 series.
Molecular and Cellular Biochemistry (MCB) 762, Enzyme kinetics
MCB 824, Enzymology
MCB 764, Metabolic Integration
Chemistry 763, Membranes and Bioenergetics
Physics 880.20 Special Topics in Biophysics (largely topics of molecular spectroscopy)

2. Molecular Biology

Molecular Genetics 605 and 606
Biochemistry 702, Regulation of Gene Expression
Biochemistry 766, Nucleic Acids

MCB 831, Eukaryotic Genome
MCB 785 DNA Microarray Technology
Plant Pathology 703, Agricultural Genomics

3. Physiology/Cell Biology

Animal or Organ System Physiology emphasis

Physiology 795, Special Topics (when offered)
Molecular Genetics 705, Advances in Cell Biology
Specialized Courses in Veterinary Biosciences Depending on area of Interest e.g. 610, 700, 750, 790, 792, 803. Note, most of these are at a whole organ level of integration and should be chosen with consultation.
Neuroscience 723, 724 (Molecular and Cellular Neurobiology and Neurophysiology)
Note: many other neuroscience courses are available if you work in that area.
MCB 781 Animal models of human disease (transgenic/knockout models, etc.)
Biomedical Engineering 701 Survey of Cardiovascular Bioengineering
Biomedical Engineering 732 Soft Tissue Biomaterials

4. Physiological Modeling and Integration

Mathematics 865 Courses are occasionally offered on modeling cell, Ca^{+2} signaling, or neural function.
Physics 880.20 (Statistical Physics, 846, 847)
Electrical Engineering 650 Introduction to Estimation, experience in using MATLAB

5. Other Areas

Chemistry 673, Intro to quantum Chemistry and Spectroscopy
Chemistry 866, Analytical spectroscopy
Biomedical Engineering 721, Biological Transport
Plant Biology 630 and 631, Plant Physiology
Medical Microbiology 625
MIVEMG 804, Immunology
Electrical Engineering 557 Controls, signals and Systems Laboratory
Physics 617. Electronics for Physicists (good laboratory for developing skills with instrumentation).

Typical curriculum plans for the first two years (CIB Track)

The sample curriculum shown below would be appropriate for someone having an undergraduate background chemistry, physical chemistry and biology, but not in physiology, who intends to undertake their thesis work in cellular and integrative biophysics. Many variants of this are possible depending upon the exact interests of the student and the recommendations of the student's thesis advisor and advisory committee. Note that this example student had no formal teaching assignments. Ask for advice from your advisor or the Director regarding the difficulty of the combined course schedule.

Possible 1st year Curriculum	Possible 2nd Year Curriculum
Summer Pre-Admission	
Biochemistry 511 Biochem. (5 cr)	
Autumn Quarter	Autumn Quarter
Biophysics 702 (3cr) Physiology 601 (5 cr) Biophysics 795 Seminar (1 cr) Biochemistry 796 Career Mentoring (1 cr) Biophysics 999 (2 cr) Total Credit 12	Biochemistry 706 Lab (5cr) Biophysics 795 Seminar (1 cr) Biophysics 999 (6 cr) Total Credit (12 c)
Winter Quarter	Winter Quarter
Biophysics 702 (3 cr) Physiology 602 (5 cr) Biophysics 795 Seminar (1 cr) Biophysics 999 (2 cr) Total Credit 11	Biomed. Engin. 701 Cardiovascular (3 cr) Biophysics 795 Seminar (1 cr) Biophysics 999 (5 cr) Total Credit (9)
Spring Quarter	Spring Quarter
Physics 780 Intro to Biophysics (4 cr) Biophysics Seminar 795 (1 cr) Mol.Cell Biochem 764 (3 cr) Biophysics 999 (3 cr) Total Credits 11	Mol. Cell Biochem 763 (2 cr) Biophysics Seminar 795 (1 cr) Veterinary Biosci 792 Cardiovascular disease (3 cr) Biophysics 999 (4 cr) Total Credit 10
Summer Quarter	Summer Quarter
Physics 617 Electronics (5 cr) Biophysics 999 (4 cr) Total Credits (9)	Statistics 427 (3 cr) Biophysics 999 (7 cr) Total Credits (10)

Note: the total graded credits in Year 1 = 30 credits (including pre-summer); 26 could be considered "Fundamental" Courses (minimum of 20 required in first year). Total Credits in the CIB track "Core" Curriculum, beyond the 20 hours of "fundamental" courses = 24 credits (minimum of 12 required before Qualifying Exam) with request for Stats 427 accepted by the Grad Committee for graduate credit.

C. Biological Imaging and Spectroscopy Track (BIS)

Students specializing in the Biological Imaging and Spectroscopy Tract will be engaged in research utilizing high-end imaging technology for medical diagnostic or basic research applications (MRI, EPR, PET, CT, Ultrasound, multiphoton and confocal imaging), and/or research using spectroscopic techniques for assessment of chemical and biological processes and structures (NMR, EPR, light/laser spectroscopy, electron microscopy, Raman and x-ray spectroscopy, optics, fluorescent detection, magnetic force microscopy etc).

As such, students specializing in this tract must acquire a solid background and advanced knowledge in the physics and engineering of the specific imaging/spectroscopy modality they are working in, as well as good background in the life-sciences of the structural and functional (physiologic) mechanisms to be studied.

Objectives for acquiring a **general background**

1. Solid background in life sciences.

Objectives: Incoming students with physical science and/or engineering backgrounds will have to substantially expand their knowledge of biological and life sciences. While imaging and spectroscopy research will have a very strong component on the complex technology, it is mandatory for the successful researcher to have extensive knowledge of the biological and medical background as well.

For example, in medical imaging, this includes basic knowledge of anatomy, which may be acquired through self-study and interdisciplinary research collaboration. With the progressive development of imaging applications beyond mere structural, toward functional assessment, it is necessary for students to acquire some fundamental knowledge in biochemistry and physiology. Examples are neuro-functional MRI requiring knowledge of neurophysiology and behavioral science, dynamic contrast-enhanced MRI or PET, requiring knowledge in normal and abnormal tissue perfusion and pharmacokinetics, and EPR, requiring knowledge of free radical biology etc. Some courses which could provide a minimum background in these areas include Biochemistry 511 (taught all four quarters) and Physiology 604/605. There are also higher levels of these series available.

For students working in areas of advanced imaging methodology at a cellular level, these same basic Biochemistry and Physiology courses will also be useful. A cellular biology course (e.g. Molecular Genetics 607, Cell Biology, and Microbiology 655 Animal Cell Culture Techniques) may be applicable as well. For individuals interested in working in other systems such as plants or micro-organisms, equivalent courses are available in individual departments.

2. Solid background in physical sciences and math

Objectives: Especially applicable to incoming biology, biochemistry, and chemistry majors, it may be necessary to acquire additional training in physics, math and engineering in order to become experts in advanced imaging and spectroscopy technology. As most modern imaging and spectroscopy equipment is computer controlled, and since the complexity of the collected data requires computer-based analysis, students will have to gain experience with computer programming. Some courses that could be used to meet these objectives include: Linear Algebra: Math 568 and 569 Introductory Linear Algebra or Math 601/602/603 Mathematical Principles in Science I-III (Note: A working knowledge of linear algebra and its application is essential for all aspects of imaging technology). Physics, including quantum mechanics, fields and waves: Chem 673 (Introduction to quantum

Chemistry and Spectroscopy), or Physics 631-633 Introductory Quantum Mechanics, Physics 555, 656, 657 through Fields and Waves. Computer Graphics and Signal Processing: Development of good programming skills in a modern language. Electrical Engineering (EE) 600 Introduction to digital signal processing and Computer Science and Engineering (CSE) 681 (Introduction to computer graphics). Note: both courses have associated laboratory courses.

3. Statistics:

Objective: A graduate level background in statistics is absolutely essential. A course that can meet this requirement is Statistics 520, 521 Mathematical Statistics although a number of others are also available on campus.

4. Basic knowledge in specific areas of biological imaging and spectroscopy.

Objective: Students will be required to take some background class work to gain a minimum expertise in their specific imaging or spectroscopy modality. It is also highly recommended to acquire knowledge of alternate, complementarily or competing modalities. Unfortunately, formal courses are currently not available for all imaging and spectroscopy modalities, though there are a number of new courses and course structures in this area currently under development. As an alternative, it is recommended to take formal independent studies or courses with similar context under specific advisors. Some courses student may consider to meet this requirement include.

MRI:

Radiology/BME 813,814 Advanced Magnetic Resonance Imaging and Spectroscopy

NMR:

Physics 880.20 Special Topics in Modern Biophysics (Dongping Zhong)
Chemistry 632 Spectroscopic Methods in Organic Chemistry
Chemistry 866 Electronic spectra and structure of molecules
Chemistry 824 Nuclear Magnetic Resonance Spectroscopy

Other imaging /Spectroscopy modalities

Electrical Engineering 706: Medical Imaging
Biomedical Engineering 686 Introduction to Biomedical Ultrasound
Biomedical Engineering 694 Fundamentals of biomedical microscopic imaging.
Electrical Engineering 716 Optics with Laser Light
Electrical Engineering 732 Quantum Electro Devices
Chem 823 Analytic Spectroscopy
Chem 866 Electronic spectra and structure of molecules
Biomedical Engineering 990 Optical Techniques

Development of a refined background in Biological Spectroscopy and Imaging (BIS).

1. Laboratory Courses:

Wet-lab work does not constitute a major part of the research that students in this track may be involved in. Thus this tract does not necessarily require wet biology laboratory courses. Exposure and experience gained during the required initial lab rotations and in the imaging/spectroscopy research laboratory is likely sufficient. If applicable, additional laboratories related to working with advanced instrumentation may be useful and gained through courses such as:

- Formalized independent study

- Computer labs (note that several ECE and CSE course include computer lab components)
- Options from existing Lab courses: Physics 616 (Advanced Physics Laboratory), Physics 617 (Electronics for Physicists), Electrical Engineering 517 (Electromagnetics Laboratory).

6. Advanced Life Science:

Objective: Beyond gaining basic knowledge of biochemistry and physiology it is required for Biophysics students to learn about the biological, physiological and medical aspects of their specific area of research. For example, if imaging research is neuro-imaging, additional background in neuroscience, neuroanatomy, neurology, or behavioral science is required. Likewise, students doing research in cardiac imaging or spectroscopy, oncology, development of contrast agents or structural biology etc. need to acquire knowledge in their respective areas. This may be accomplished by self-study under the guidance of the Advisor and Candidacy Exam Committee or through formal course work.

Suggested courses meeting these objectives are

Neuro Imaging:

- Psychology 806*, 807*, 808* Neurophysiology 1-3
- Vet Bios 700,701 Applied Functional Neuroanatomy
- Neuroscience 716 Human Neurobiology
- Neuroscience 723 Cellular and Molecular Neurobiology
- Neuroscience 724 Neurophysiology Cardiac Imaging:
- Vet Bios 790* Comparative cardiac physiology
- Vet Bios 791* Heart Sounds and Murmurs
- Vet Bios 792* Signs Symptoms and treatment of Cardiac Physiol Oncology:
- Vet Bios 640 Fundamentals of Oncology
- Radiology 670 Medical Radiation Physics
- Radiology 680 Radiation Biology

Anatomy/Pathology:

- Anatomy 700 Human Histology
- Radiology TBA

Pharmacy/Pharmacology:

- Pharmacy 616 Medical Applications of Radionuclides and Radiopharmaceuticals
- Pharmacy 621,622,623 Drug Delivery (Pharm D only)
- Pharmacy 735 Drug Discovery and Drug Design
- Pharmacy 800 Radioisotope tracer techniques and radiopharmaceuticals
- Pharmacy 802 Pharmacokinetics

Genetics:

- Molbioch 733 Human Genetics
- Molbioch 781 Animal Models of Human Disease
- Mol Gen 500 General Genetics
- Mol Gen 605,604 Molecular Genetics
- Mol Gen 607 Cell biology
- Mol Gen 733 Human Genetics
- Bio Chem 702 Molecular genetics

* Well liked by students

7. Advanced Imaging Technology

Objective: In addition to acquiring basic and advance knowledge in a specific imaging or spectroscopy modality students are strongly encouraged to take general courses in

image acquisition and analysis, and/or course teaching technical methodology for specific imaging or spectroscopy modalities.

Courses that can be used to meet these objectives include:

- ECE 706 Introduction to Medical Imaging
- ECE 700 Digital Signal Processing
- ECE 707 Digital Image Processing
- ECE 711 Radiation from Antennas (for MRI and EPR students)
- ECE 719 Electromagnetic Field Theory (for MRI and EPR students)
- ECE 863 Computer Vision
- CSE 781 Introduction to 3D image generation
- CSE 782 Advanced 3D image generation
- CSE 784 Geometric Modeling
- IBGP 730, 731 Biomedical Informatics

Additional Statistical Background

Statistics 641 Design and Analysis of Experiments. Statistics 645, Applied Regression Analysis or Biostatistics 615 Design and Analysis of Clinical Trials

An Interdisciplinary Graduate Specialization in Biomedical Image Acquisition, processing and Data Management has been developed as part of an NIH award involving the OSU Departments of Bioinformatics, Biophysics, Radiology, Electrical & Computer Engineering, Computer Science and Engineering, and the Davis Heart & Lung Research Institute. Recommended Courses for this Interdisciplinary Graduate specialization include the course listed here in sections 4 and 7. Participation in this Interdisciplinary Graduate Specialization (equivalent to a PhD level minor requiring 12 credit hours) is highly recommended. Contact the Biophysics Program Director or the Director of the BIS Division for more information.

Typical Curriculum plan for a student in the BIS track

The sample curriculum shown below would be appropriate for someone coming from a strong physics/biophysics/math undergraduate curriculum who wishes to work in areas related to magnetic resonance imaging. Different kinds of courses would be recommended for students coming from other backgrounds, so use this as simply an example and not a specific set of requirements.

Possible 1 st year Curriculum	Possible 2 nd Year Curriculum
Biochemistry 511 (5 cr)	
Autumn Quarter	Autumn Quarter
Biophysics 702a (3 cr)	Computer Sci Eng 681
Physiology 604 (4 cr)	Computer Graphics (4 cr)
Biophysics Seminar 795 (1 cr)	Biophysics 795 Seminar (1 cr)
Biochemistry Program 796 Career Mentoring Seminar (1 cr)	
Biophysics 999 (3 cr)	Biophysics 999 (5 cr)
Total Credit 12	Total Credit 10
Winter Quarter	Winter Quarter
Biophysics 702b (3 cr)	Physiology 605 (4 cr)
Biophysics 795 Seminar 1 cr	Biophysics 795 Seminar (1 cr)
Biophysics 813 Magnetic Res. Imaging (3 cr)	
Biophysics 999 (3 cr)	Biophysics 999 (6 cr)
Total Credit 11	Total Credit 11
Spring Quarter	Spring Quarter
Physics 780 (Intro to Biophysics) 4 cr	Elect Computer Eng 706 (Med. Imaging) (3 cr)
Biophysics 795 Seminar (1 cr)	Biophysics 795 Seminar (1 cr)
Seminar, 1 credit	
Biophysics 814 Magnetic Resonance Imag (3 cr)	
Biophysics 999 (3 cr)	Biophysics 999 (6 cr)
Total Credits 11	Total Credit 10
Summer Quarter	Summer Quarter
Statistics 427 (3 cr)	Elect Comp. Eng 517
Biophysics 999 (4 cr)	Electromagnetics lab (2 cr)
Total Credits 7	Biophysics 999 (5 cr)
	Total Credits 7

Note: the total graded credits in Year 1 = 28 credits, 25 could be considered "Fundamental" Courses, minimum of 20 required in first year. Total Credits in the BIS track "Core" Curriculum, beyond the 20 hours of "fundamental" courses = 20 credits (minimum of 12 required before Qualifying Exam) with request for Stats 427 accepted by the Grad Committee for graduate credit.

D. Bioinformatics and Computational Biology Track (BCB)

Students specializing in this track should be able to meet the following objectives through graduate coursework, previous undergraduate coursework (approved), or through more informal, but approved mechanisms such as study groups or independent study under the direction of Biophysics faculty. Because students of bioinformatics and computational biology need a great deal of specialized training, not only in Biology and Biochemistry, but also in Computer Science, Math and Statistics, it is critical that they select their coursework wisely and that they work closely with their Committee, advisor and grad studies chair to design their curriculum. They will generally have a higher course load than students working in other directions.

Objectives for acquiring a **general background**

1. **Solid background in biochemistry with training in molecular biology and/or molecular genetics.** Requirements in these areas can be met in a number of ways. Depending on previous background, students in this track might consider the Biochemistry 511 course, which is a summary course. If coupled with some additional molecular genetics or molecular biology, this may be adequate. However, students interested in computational aspects of protein or nucleic acid structure should consider the Chemistry protein course 761 (autumn), followed by Biochemistry 766, nucleic acids (winter) series. Other options are available. Another good course in Molecular Genetics is Biochemistry 702, Molecular Genetics: Regulation of gene expression
2. **Hands-on wet lab biochemistry or molecular biology experience.** It is extremely valuable for students working in Bioinformatics to have some hands-on experience in sample preparation, in part so that they can communicate with their colleagues, but also so that they will not be limited to just computer analysis of biological problems. This can be obtained by direct lab experience or by laboratory coursework but should include some exposure to RNA or DNA extraction techniques, PCR, microarray technology and proteomics. Microbiology 581 is an excellent choice but in some cases Biochemistry 521 or Biochemistry 708 are also good options.
3. **To develop a familiarity with basic bioinformatic approaches currently available to solve biological problems.** Students should be familiar with a variety of techniques that are commonly used in Bioinformatics, without necessarily specializing in them. One excellent way of attaining this objective is to take the Microbiology, H610 Bioinformatics and Molecular Biology Course (Instructor, Charles Daniels, fall Quarter). In some years there is a less comprehensive course taught in the Integrated Bioscience Graduate Program IBGP 705 "Bioinformatics Applied to Human Disease."
4. **To learn a modern programming language and to develop good structured programming techniques.** It is assumed that students have either already acquired some programming techniques in a modern language (e.g. C++ or an equivalent language). If not, it will be necessary to take one of a variety of programming courses, some of which can be a seminar course in a specific language and/or preferably a course such as CSE 459 series, or if students have considerable programming experience, CSE 655, Principles of Programming Languages will be helpful. More advanced CSE options include CSE 660 (Operating Systems), CSE 680 (Data Structures), CSE 780 (Analysis of Algorithms) and CSE 575 or 775, Architecture.
5. **Solid background in statistics and mathematics.** A graduate level background in statistics is essential. A highly recommended stats series among current students is Statistics 520 and 521, which should be adequate. A mathematics course that is also highly recommended is Math 768, Discrete Mathematical Models.

Selection of Courses and Objectives in the following section are designed for refining a career in Bioinformatics. The choice of objectives and course work will depend on the advisor, the student's Committee and the general area of research. In general, it is our hope to train students in this area who come at it with a strong biological background and with quantitative and mathematical skills that are unique among different kinds of students who enter into this field.

Objectives for acquiring a refined background, specializing in one or more areas of Bioinformatics.

1. **Advanced understanding of underlying mechanisms of regulation of gene expression or proteomics.** There are a number of advanced courses in gene expression and molecular genetics available. If the student has not had an extensive background, introductory courses that may be added to a general biochemistry curriculum include Biochemistry 702, Molecular Genetics: Regulation of gene expression or possibly Molecular Genetics I 605 (winter quarter), Molecular Genetics II 606 (spring quarter). Mol. Cell. Biochem. 831 Eukaryotic Genome: Structure and Expression (winter quarter)
2. **Advanced understanding of algorithm development as it applies to Bioinformatics.** A highly recommended course is Integrated Biosciences Graduate Program (IBGP) 730 and 731 (Spring/Winter), "Algorithms in Biological Sequence" structure and function analysis are taught and discussed. Further statistics training, as it applies to Bioinformatics can be obtained from Statistics 882, Statistical Learning Theory (generally spring quarter).
3. **Topics related to database development and design, data mining and parallel programming.** There are a large number of CSE courses that are appropriate for this track, but should be taken with consultation with our Bioinformatics faculty. Good examples include CSE 755 (Programming Languages), CSE 760 (Advanced Operating Systems), CSE 670-671 (Databases), CSE 621-721 (Parallel Computing), CSE 625, formal languages, CSE 681-781 (Computer Graphics) and CSE 725 (Theory of Computation).
4. **Topics related to specific techniques and biochemical aspects Bioinformatics.** For example, courses are offered in DNA Microarray Technology (Molecular and Cellular Biochemistry 785 (usually spring quarter, taught by Chandan Sen and colleagues). Another course that combines genomics, proteomics and bioinformatics is: Plant Pathology 703 - Agricultural Genomics: Principles and Applications. Biochemistry 770, Protein Engineering may be of interest to some students, as well as Chemistry 944, Computational Chemistry.

An example curriculum for incoming Bioinformatics students:

The example curriculum below is one that might be set up for a student with strong Chemistry and Physics background with some solid programming experience and no teaching requirements, who came to OSU for pre-enrollment in the summer and took an introductory Biochemistry course during that time. Note, this outline would change considerably with students coming from different backgrounds or students going into different kinds of biophysics training. Please note that this plan is not rigid but rather just a description of one possibility, the details of which should be reviewed with the student's advisor and/or grad-studies chair.

Possible 1 st year Curriculum	Possible 2 nd Year Curriculum
<i>Summer Pre-Admission</i>	
Biochemistry 511 (5 cr)	
<i>Autumn Quarter</i>	<i>Autumn Quarter</i>
Biophysics 702a (3cr) Biophysics 795 Seminar (1 cr) CSE 502 Obj.Oriented Prog. (3cr) Biochemistry Program 796 Career Mentoring Seminar (1 cr) Biochemistry 521 Lab (5 cr) Biophysics 999 (2 cr) Total Credit (15)	Biophysics 795 Seminar (1 cr) IBGP 730 Biomedical Informatics (3 cr) CSE 660 Intro Operating Systems (3 cr) Biophysics 999 (5 cr) Total Credit (12 c)
<i>Winter Quarter</i>	<i>Winter Quarter</i>
Biophysics 702b (3 cr) Biophysics 795 Seminar (1 cr) Molecular Genetics 605 (4 cr) Biophysics 999 (3 cr) Total Credit (11)	IBGP 731 Biomed Informatics (3 cr) Biophysics 795 Seminar (1 cr) CSE 780 Anal Algorithms (3cr) Biophysics 999 (4 cr) Total Credit (11)
<i>Spring Quarter</i>	<i>Spring Quarter</i>
Physics 780 (Intro to Biophysics) (4 cr) Biophysics 795 Seminar (1 cr) CSE 660 Intro to Oper. Syst (3 cr) Biophysics 999 (3 cr) Total Credits(11)	CSE 675 Intro to Comp Architecture (3cr) Biophysics 795 Seminar (1 cr) Biophysics 999 (5 cr) Total Credit (9)
<i>Summer Quarter</i>	<i>Summer Quarter</i>
Statistics 427 (3 cr) Biophysics 999 (4 cr) CSE 459 Java Prog. 2 cr Total Credits (9)	Biophysics 999 (9 cr) Total Credits (9)

Note: the total graded credits in Year 1 (including pre-summer enrollment) = 33 credits, 27 could be considered "Fundamental" Courses, minimum of 20 required in first year. Total Credits in the BCB track "Core" Curriculum, beyond the 20 hours of "fundamental" courses = 15 + additional courses in year 1 could be added over and above the 20 minimum fundamental credits (minimum of 12 required before Qualifying Exam).

V. General Biophysics Graduate Program Policies

A. Ph.D. Candidates and Financial Aid

The OSU Biophysics Program is a Ph.D. training program. All candidates who expect financial support from the program must be enrolled and be in “good standing” as Ph.D. candidates. Students who enroll with the desire to attain only an M.S. degree will not be supported on graduate assistantships or fellowships and will not receive fee waivers. Generally, masters degree candidates are self-supporting students. In some cases, students decide to switch to a masters program after beginning a Ph.D. program. In other cases their Graduate Committee recommends that they do not continue for a Ph.D. program and can make the opportunity available to them to complete only a Masters only degree. The Biophysics Program does not promise to support students who decide to only complete a Masters degree or who have been fully evaluated as a Ph.D. candidates but their Committee does not recommend them to continue for a Ph.D. (see details on this issue in later sections)

Ph.D. candidates are supported in one of three categories, as Graduate Teaching Assistantships (GTAs), Graduate Research Assistants (GRAs) or as University Fellows. Fellowships are generally awarded by the University on a competitive basis. The Biophysics Program submits our best incoming candidates for this competition each year. University fellows have no teaching obligations, much of their support comes from University Graduate School funds and there are certain other advantages that differ from GTA and GRA positions, such as tax benefits and stipend levels.

GTAs (or TAs for short) are enrolled with the understanding that they will have some teaching obligations during the school year. These teaching obligations are part-time and are provided by contracts between the Biophysics program and other undergraduate teaching departments or programs. Though you may be teaching in another department or college, you are still under contract with Biophysics during your TA assignments. Some TA positions are also used to assist the Biophysics Program in carrying out its teaching activities in Biophysics 702 and 795 or other courses, maintaining our web site or assisting in other administrative aspects of our education program. As of 2004, we have first year students supported to teach in undergraduate biology, physics and chemistry, depending on their background and the TA positions available that year. Generally, students are asked to teach for only 1-2 quarters in the first year. Students beyond the first year also participate in teaching biochemistry or mathematics at times, depending on their training and the department of their mentor. It is recommended that GTAs ask for specific teaching assignments, but the actual assignment a student is given often depends on other variables related to the budgetary limitations of the programs involved. Note, students who have not passed their English exams cannot teach in the formal undergraduate programs.

GRAs (RAs for short) are usually enrolled in our program with the understanding that they will be working with specific mentors in a specific laboratory. These RA arrangements, for first year students, are generally negotiated independently by the student and the particular mentor during the application process. They are relatively rare in the first year and are often reserved for highly trained students transferring from other programs that have made contact with faculty in our program. In this case the mentor is responsible for financial support for the student during the first year.

Many students become RAs after their first year of training and are supported from grants of the principle investigators on the faculty. All students in the laboratories of the Medical School

must be RAs on grants as there are no teaching positions. However, in several basic science departments such as math, physics, biochemistry and chemistry, TAs for students are available and provide avenues of support for laboratories that have do not have an available RA position funded.

All TAs and RAs are considered 50% FTE (full time equivalent) employees. This is a general way that such positions are handled in graduate schools across the U.S. This appointment does NOT mean the student is only supposed to work 50% of the time as a TA or RA. It is only a fixed value for the purposes of ensuring that the student is categorized in the work force as a "part time," temporary employee pursuing their education (i.e. without full time working benefits). Additional forms of support beyond the 50% GRA salary include tuition and fees and some health insurance, both of which represent a substantial additional investment in each student. The current health insurance and benefit policies for graduate students and their dependents can be found on the Graduate School Website: <http://shi.osu.edu/graduate.asp>. In 2005-2006, 75% of the student's health care will be subsidized by the University.

Every student who is enrolled as a Ph.D. candidate is brought in with the expectation that the program will support him or her throughout their Ph.D. training with financial aid in the form of a TA, RA or fellowship and with full tuition and fees. The program does everything it can to ensure that students are continuously supported and we have an outstanding track record in that regard. In the past 5-6 years, essentially every student in good standing has been supported fully for their career. However, it is important to understand that this support comes with certain expectations of every student, including the following: 1) successful performance of their studies with an appropriate course load and grade point average and 2) successful recruitment of a research mentor who can take over for their support throughout the rest of their training. These considerations are part of the concept of being "in good standing" and are considered the responsibility of the student to fulfill. The Program will do everything it can to provide continuity to your training, but it is always a two-way street and requires commitment, assertiveness and hard work by the student. In fact, this is the nature of science and any creative enterprise. Your support is dependent on your performance.

Note, you are not allowed to work another job while receiving a stipend as a TA, GA or fellow in our program. It is assumed that you will be using all of the time made available for you in preparing for a degree. This applies throughout your degree program as long as you receive financial aid.

B. Masters Degree Candidates

As mentioned, the Biophysics Program does not admit students wishing to only pursue an M.S. degree, unless they are self-supporting. Students who decide or are no longer eligible to pursue a Ph.D can be supported by individual grants of P.I.s or by teaching assignments arranged by their mentor within the mentor's home department. This, however, is independent of the Biophysics Program budgetary expenditures. Students on fellowship who decide to not pursue a Ph.D. degree will immediately lose their fellowship from the University and financial aid from the Biophysics Program. Applicants who wish to only attain an M.S. degree cannot be submitted for fellowship support and will not be submitted to other programs for TA support within the University.

There are several mechanisms to attain an M.S. degree in Biophysics, as follows:

- 1) Successfully completing the General Qualifying Examination for Ph.D. candidacy. Students who complete this landmark accomplishment are automatically awarded an M.S. degree (if they wish to receive it). To do so only requires an application to graduate with an M.S. from the Graduate School following completion of the exam.
- 2) Complete a written experimental Masters thesis, complete the necessary number of credit hours with > 3.0 GPA, as dictated by the Graduate School (45 hours) and at least 32 graded course credits within the category of “foundation” and “core track courses,” as listed above. In general, the content of a thesis masters must be based on experimental work done by the applicant. The quantity of work necessary would generally be sufficient for at least one publication in a good scientific journal (note, most Ph.D. theses contain between 3-5 papers or manuscripts). In addition, Masters theses generally contain a more extensive background and introductory section than would be submitted for publication as a manuscript. The defense of the M.S. degree follows the guidelines of the graduate school as outlined in the Graduate School Handbook. <http://www.gradsch.ohio-state.edu/Faculty/GSpubs/Handbook.html>.
- 3) Complete and successfully pass a modified preliminary examination and complete a “modified” thesis masters. The preliminary exam should be identical to the format for the Ph.D. preliminary exam but questions provided from a minimum of 3 faculty members (note: the grad school only requires 2 committee members for an M.S. defense, so you must recruit one more for this path). This mechanism is provided only by special permission of the Biophysics Graduate Committee, is generally discouraged, but is allowed on a case-by-case basis. It is a mechanism devised for students who have had difficulty generating a body of experimental work that could be utilized as a traditional Masters thesis but who have had extensive and successful class work in biophysics. Students must complete > 45 total credits with no less than 32 credits of graded courses with average of > 3.0 GPA, in the categories of “fundamental” or “core track courses.” The thesis is composed of an extensive review of a research topic, approved by the student’s mentor, the Masters Committee (one other faculty member) and at least one member of the Biophysics Graduate Committee. The content of the thesis review must be sufficient to warrant possible publication as a formal literature review.

C. Laboratory Internships (Rotations)

Students are required within their first four quarters of support to successfully complete at least three internships with Biophysics Program Faculty. In general, successful internships last approximately one quarter. In general, these internships also extend into the periods of time between quarters and on breaks. As mentioned below, graduate students are considered to be on 12 month contracts, independent of the actual school year calendar and therefore your laboratory work and learning are not limited to the time during formal quarter schedules. In fact, the most productive internship periods usually occur between quarters when both the student and the faculty members have lowered responsibilities outside of the laboratory. Internships can last as little as 5 weeks, but this is usually reserved for situations where it is clear that the laboratory is not suited to the student or when faculty may be only available for a few weeks because of traveling or responsibilities outside the OSU campus.

Our program is of the philosophy that all students should be engaged in an internship of some kind, throughout their first year of training. It is the student’s responsibility to find suitable faculty to work with. It is EXTREMELY IMPORTANT that you keep in mind what the actual purposes of laboratory internships are, as described below.

1. The PRIMARY purpose of laboratory internships is to FIND A SUITABLE MENTOR in your area of interest, who projects that he or she will have funding or available TA positions to support you during your research training. Please note that this is not an easy task. Many faculty are not in a position to take on the responsibilities of having a new student and therefore students need to meet frequently with many faculty to determine a laboratory in which they can negotiate a funded position. This may be the single most important activity that you do in your first year. This is not the program's responsibility. It is your responsibility.
2. The SECONDARY purpose of internships is to learn new techniques, to develop laboratory skills and to begin actively participating in the process of research. At times, very good internships can result in co-authoring publications and/or presentations of research at national or regional meetings.
3. A TERTIARY purpose is to experience how laboratories operate, how successful investigators manage their staff and students and what kinds of research or laboratory styles you find yourself enjoying. Some students, for example, find it effective to work in large laboratories with extensive staff and students to interact with, whereas other students thrive in small laboratories where they may have more intimate scientific interactions with a mentor and one or two others.

Students in Biophysics are recommended to utilize the Biophysics 999 Thesis research course number for their research credit hours. The number of credit hours that students utilize for internships depends on the amount of time that they have available during that quarter. There is really little point in signing up for excessive numbers of hours, because research credit is never a limiting factor in your graduation plans. At times, students can get into problems because they have signed up for too much credit over the years, and OSU will no longer provide fee waivers for students who have accumulated >255 credit hours in total. In most cases, because students carry a larger academic load during the first few quarters of admission, between 2-5 hours of 999 /quarter are sufficient, with more during the summer sessions. Use these Biophysics 999 credit hours to ensure that you have sufficient numbers of credits to remain in active status, for your particular category (i.e. this varies if you are TA vs. a fellow or if you are post-Qualifying exam or pre-Qualifying exam). Whenever possible use the correct call number of the specific instructor you are rotating with. If this is not possible, you can sometimes make arrangements with the Program Director or Grad Studies Chair to use their call numbers temporarily until you can arrange the appropriate call number for your internship mentor.

What happens if you cannot find a suitable advisor from the > 60 faculty members of the Biophysics Program? First, meet with the Program Director and other faculty to get ideas with respect to who is doing what, and who you might work with. Nearly all faculty will give you suggestions based on your interests, skills and commitment. This is never an easy process and you must work at it. You won't be successful by being passive about this so it takes a bit of "mingling" and meeting people to find your scientific home. If you cannot find an advisor within the Members of the Biophysics Program, it is acceptable to look outside of the listed faculty to find other investigators on campus who more closely fit your experimental interests. This is often a way the program finds valuable faculty members. However, be sure to do this only with permission of the Program Director and only after you have exhausted all other possibilities within the program faculty.

Finally, extended rotations for longer than one quarter in the first year are not recommended. If you have completed three rotations with different faculty and wish to continue with one of them for another quarter, our program will ask that faculty to commit to you and begin supporting you

during that time. For fellows, we will ask the faculty member to take over the supplement for the University Fellowship support that is usually paid by the Biophysics Program.

D. A few words on the “Politics” of Internships

How much time should you be in the laboratory during internships? The amount of time that you spend in the laboratory is not particularly a simple function of the number of 999 research credit hours you signed up for. In general, when you are in an internship you should consider yourself a temporary “member” of the laboratory, participating in every kind of research experience that you possibly can, while you are there. It is a good idea to essentially “live” in the laboratory when you are not in class; i.e. to make it your home away from home and study there if you find you have nothing to participate in at that immediate time. It is important that you understand that you are being supported by the State of Ohio to PARTICIPATE in the missions of the University, including both teaching and research. You should consider yourself, upon admission, as an “apprentice scientist,” who has a lot to learn but also has a lot to offer. It is also important to realize that you are being evaluated every time you walk into the laboratory and as importantly, every minute that you are NOT there. For example, if the laboratory opens at 7:30 in the morning and that is when research is being done, it is highly recommended that you also be there at 7:30, to the extent that you can fit it into your schedule. Most investigators work on average much more than 40 hours per week in the U.S., largely because they love the work and there is never enough time to move as quickly as they would like to in science. It requires a very strong work ethic to be successful as a scientific investigator. Be sure to work out with your internship advisor what your schedule will be and when he or she might expect you to be available. Sometimes advisors are not forthcoming about what they expect and you should target your work to greatly exceed their stated or implied expectations.

Internships are generally what the student makes of them. Many times, faculty cannot be available because of other commitments, etc. If a grant is due that month, most faculty completely hibernate during that time and will not be available. However, that does not mean that during that time you can be inactive. Work closely with other laboratory personnel and make yourself available to help them. For example, you might wash glassware, even when not asked. These things make important impressions on faculty and staff. Spend a great deal of time both before and during the internship, reading the publications of the mentor and any papers or reviews that he or she gives you. Be sure to ask questions of what you do not understand. Keep an active laboratory notebook of your results, your ideas and your growth in that laboratory, to share with the faculty member. Faculty members are looking for students who are self-reliant, who have an inherent interest in many areas of science and who contribute unselfishly to the intellectual and practical aspects of the research program. Also, they are looking for individuals who they and their staff can work with closely with and who will be productive over a number of years. If possible, try to carve out a small project for yourself that you can perform independently of others and that you can follow through to make a final report. These small projects can be extremely important for your relationship with the advisor and your general feelings of satisfaction in research. Especially attend all laboratory meetings that you can and actively participate and ask questions. Volunteer to present a research paper or your results to the group and do so in a professional and polished way. Again, you are being evaluated as to whether you should be invested in and how professional you are, so put your best foot forward and actively participate to the extent of your abilities.

E. Internship Final Report Form

For each internship, be sure to fill out an “Internship Final Report Form” (Appendix C). Some aspects of this form should be completed prior to doing the internship so that both the student and instructor agree on what is to be accomplished during the internship period. After completion of the internship, with signatures from both faculty and student, submit a copy of the

form for your file to the Program Administrator's office. These forms will be evaluated by the Program Director or Grad Studies Chair during the year and then distributed to your Committee prior to taking your Qualifying Exam. In order to receive credit for the three required rotations, you must have a minimum of three of these forms in your file by the end of the first year. Note that many students perform 4 or 5 internships and each of these internships should result in a completed form in your student file.

F. Choosing an Advisor/ being Chosen by an Advisor

Your internships have been successful if you have found an advisor who takes responsibility for you by the beginning of the summer term of your first year, or earlier. Students need to arrange to be in laboratories at and preferably before that time. The choosing of an advisor is a bit like courtship; it requires both parties to be interested and committed. Once an advisor invites you to join his/her lab, it is important that you discuss issues of salary and how tuition and fees are to be paid. In general, we ask the advisors to support you at the level you were supported in your first year, but sometimes this is not possible and it is important that you discuss this so that there is no misunderstanding. One reason that an advisor may pay you more or less than what you are accustomed to is because other students in the laboratory, possibly from other programs, may be paid at different rates. Generally, advisors try to keep stipends of graduate students equitable between lab mates and there is much variation in levels of support between different graduate programs at Ohio State. Once the advisor has agreed to take you on as a student, ask him or her to fill out the necessary paperwork using the form: "Agreement to become the Ph.D. Advisor for a Biophysics Graduate Student" which is included in Appendix I. It is an implicit assumption that from this point on, he or she will find a means to support you in your graduate work towards a Ph.D. along with your tuition and fees, as long as you are in good standing in his or her laboratory.

G. When the Advisor/Student Relationship Does Not Work Out

Sometimes, personalities clash, goals change or faculty leave for other institutions which makes it impossible for students to continue within the Ph.D. advisor's laboratory. Under these conditions, it is essential that the student and the faculty member contact the Program Director as soon as possible. The Director will then make an evaluation of the situation by interviewing both the student and advisor and make a determination of what to do next. If it is determined that the student's performance and commitment are clearly lacking, then the situation will be brought before the Graduate Committee and the student may be dismissed or put on "Program Probation" (discussed later). If it is clear that the student has put forth sufficient effort and acted with integrity, every effort will be made to provide the student the opportunity to find another advisor. However, it is important to realize that the Biophysics Program budget only has sufficient funds for first year students, therefore, support needed during the interim period to intern in a new faculty's lab may or may not be available at that time. The program will do everything possible to help the deserving student make the transition without undue financial burden, but this cannot be guaranteed and it is handled on a case by case basis. In recent years we have been able to handle this for every student in the program when this happens.

Experience has taught us that if there is a falling out between student and advisor it almost always involves the level of effort and commitment to science or work ethic exhibited by the student during the time in the laboratory. It simply becomes a matter of lost resources from the perception of the advisor, i.e. the student does not show enough promise or willingness to work for the advisor to continue to invest in him or her for an extended period. Again, it is important to understand that much is expected of you, as a student, and that you are being evaluated

every time you step into the laboratory, every time you ask a question and every time you are late to the lab, you miss an appointment or are absent from lab meeting. You are being evaluated by other laboratory personnel as well, such as technicians, postdocs and other senior students. It is important for you to give the level of effort you might imagine other professionals such as physicians or lawyers give during their training. Science requires a great deal of discipline and self-sacrifice to be successful. The outcome can be incredibly rewarding and it can result in having the most interesting and exciting life of discovery you can imagine. However, it takes hard work, dedication, determination and professionalism to succeed. Passive, non-creative or non-energetic behavior from students is generally a sign that students will not be successful in science and faculty will respond to those signals. It is important to remember that it is an incredible honor to have the State of Ohio and the University invest in your future; they continue to invest in you because they believe you will contribute to the OSU legacy and contribute to the overall missions of the University. You have to continually prove that it was a wise investment.

H. Vacation Policy

Beyond the first year of training, you are basically employed as a part time assistant to a specific laboratory and advisor. It is up to your advisor to determine a vacation policy for you. However, unless he or she specifically states it, you can assume that the policy is the same as for first year students in the Biophysics Program.

The University has specific Guidelines for students regarding short term absences and leaves of absence from the University. Please refer to: (http://www.gradsch.ohio-state.edu/Current_Students/Benefits.html). These guidelines are helpful for understanding University policy for needed time off for illness or emergencies during the academic quarters when class is in session. They DO NOT cover program or University policy for time off between quarters. Our Biophysics program has developed its own standards discussed below, which are in compliance with University guidelines and take precedence over consideration of the entire school year.

First Year Vacation Policy: Students in Biophysics are on a 12 month contract. We expect first year students to limit their time away from campus for purposes of vacation to a maximum of 3 weeks (15 working days) per year. This does not include official University holidays and does not include sick days or family emergencies, etc., which fall under the short term absences guidelines of the University. Students do not get breaks between quarters that are traditional for undergraduate students. You are now professionals and contributing to the mission of the University on a 12 month basis. Some students who have not worked in the U.S. have difficulty understanding this policy because many other countries enjoy extended time off in their working environment. The U.S. (and particularly the Midwest) has a very strong work ethic. By contrast, new public employees of the University have a maximum of 10 working days per year for vacation, but build more vacation days slowly, the longer they work. Faculty on 12 month contracts generally have a maximum of about one month of vacation per year but few take that much.

All students taking time away from their expected activities as a graduate student (at times other than official holidays) must fill out a "Request for Leave Form-Funded Graduate Students", which can be found at in Appendix H. It is essentially the same as that on the Graduate School Website http://www.gradsch.ohio-state.edu/Current_Students/Benefits.html but included contact information while you are gone. These forms should be turned into the Program Administrator who will get approval, keep a record of them and return the form to you.

If for some reason you feel it necessary to take longer periods than 3 weeks per year of vacation time (e.g. if you are traveling back to your home country to get married, or for some other important family event), you can have the option of taking a “leave of absence” without pay if you have permission of the Program Director and/or your Advisor. Contact the Program Administrator for information regarding that possibility. If you are a University Fellow, you must also get permission from the Graduate School.

It is important to understand that you are not strictly required to come to campus at specific times each day and “clock in.” You are an academic scholar and expected to have considerable freedom and an inner need to be responsible. You are encouraged to work at home or in other places if you can be more productive in writing or preparing for tests, etc. However, make sure you keep in contact with your advisor and that he or she agrees with your plan. Also, make sure that your work ethic carries over into other environments outside the laboratory. Discipline yourself to use your time wisely in all settings.

If you do leave campus for any reason, it is important to inform the Program Administrator where you are going and when you plan on being back and to provide a contact number so that you can be reached quickly. This is included in the form on Appendix H. Failure to do so could have consequences for the program, your visa status (if this applies) and your academic status. Many times, students have left campus with unfinished business such as missing TA exam grades, unfinished laboratory activities or papers due and the program must be able to contact you quickly to resolve the problem.

Lastly, it is not a good idea to save up your vacation time in the first year (when you are supported by the program) and use it in the next year, when you are supported by an advisor. If you want to get off to a bad start with your advisor, just take three weeks of vacation immediately upon joining the lab when he or she is paying for it. This is not a good idea. Consider it like a new job after the second year. Take your vacation time in the first year, when it is given to you and then renegotiate this with your advisor once you enter the laboratory.

I. Program Probation, Graduate School Probation and Dismissal

There are several ways that students can fall out of “good standing” in the program and in the graduate school. Most importantly, the graduate school will put students on probation if their grade point average (GPA) falls below a 3.0 after they have been enrolled for 15 credit hours. A warning is written to you from the Graduate School that explains that if you do not bring your GPA above 3.0 by the next quarter you will be dismissed by the University. Being dismissed from the University for this will preclude you from continuing your graduate education at Ohio State in any program.

The Biophysics Program has its own probationary status which is more stringent than University Probation. You can fall into Program Probation for the following reasons 1) You are on Graduate School probation or your GPA has fallen below 3.0 for any reason, 2) You take insufficient credit hours of “foundation” courses or “core” courses that do not warrant a full-time status as a serious graduate student at a given level of training. In other words, you are not on track for Ph.D. candidacy for your year of enrollment. 3) Ethical Misconduct or inappropriate conduct, which includes any form of plagiarism, falsification of data or misrepresentation of intellectual property. Unethical behavior can also be grounds for immediate dismissal from the program. Inappropriate conduct can include behavior resulting in arrest, sexual misconduct, sexual harassment, unexcused absence from the University or other activities considered incompatible with achieving a graduate degree, as deemed applicable by the Biophysics

Graduate Committee. 4) Failure to find a suitable mentor within your first year of training. 5) Delaying your qualifying exam beyond the third year of enrollment and 6) Unnecessary delay of your thesis work or defense. If you are put on Program Probation, you will receive a formal letter of your probationary status from the Director, which will include what changes will be required for you to regain “good standing” in the program. A letter is put in your permanent file and a copy is sent to Graduate School. In general you will be given a certain timeframe to respond (usually one quarter) and failure to do so will result in dismissal from the program.

J. Ethical and Scientific Misconduct

It is the student’s responsibility to become completely familiar with standards of scientific and academic conduct which have been set down by the University and are generally held by all academic institutions, world wide. You can find the University’s standards for the student code of ethics on the web page: http://studentaffairs.osu.edu/resource_csc.asp.

Of particular concern is the problem of plagiarism. Please note the definition of plagiarism, as outlined by the OSU Code of Student Conduct. “Submitting plagiarized work for an academic requirement. Plagiarism is the representation of another’s work or ideas as one’s own; it includes the unacknowledged word-for-word use and/or paraphrasing of another person’s work, and/or the inappropriate unacknowledged use of another person’s ideas.” It is extremely important to understand that plagiarism is not tolerated at any level of performance, including answers to test questions, slide presentations, or written work of any kind. For example, directly quoting handouts that are remembered from memory in the process of answering an exam question is a direct form of plagiarism. If you quote another source, you must put it in quotes and reference the source. Another common problem is information taken from the internet. Unless you know and can refer to the source and quote the information, you cannot use it appropriately in any kind of assignment or work you are doing for the University. Any form of scientific or academic misconduct observed by a faculty member can result in immediate dismissal from the Program and the University. For minor infractions an “E” in the assignment, an “E” in the course or placement on Program Probation may be the consequence. Incidences and appeals of misconduct will be handled by the Ethics Subcommittee of the Biophysics Graduate Program and/or by the Graduate School Committee on Scientific Misconduct.

K. Transfer from and Dismissal from the Program

The Biophysics Program strongly discourages students from transferring from other programs at OSU into Biophysics or out of Biophysics to other OSU programs or off campus programs. Such actions should not be done without careful discussion with the Directors of all programs and advisors involved. When considering transfer, students should realize that their home program has invested heavily in their education. The success of bringing qualified students who have matriculated to the program to compete a Ph.D. degree is evaluated by the University for future budget considerations. For example, if one student transfers out after the first year, there is a loss of ~10% of the total budget from our program, with nothing to show for it. Sometimes (though rarely) it is appropriate to transfer, but this should be considered carefully. The Biophysics curriculum is flexible enough and its policy with regard to mentorship flexible enough to meet the needs of most students whose interests change over time. Therefore, it is important to stay in contact with the Director and members of the Graduate Committee to determine your best career path, should you consider transfer. Students who apply for and decide to jump to other Universities or Graduate Programs after enrollment will be immediately dropped from

support by the program at any time during the school year. University Fellows who decide to only complete a M.S. degree, will be dropped from support by the program and by the University. Fellowships support is reserved only for students serious about completing a Ph.D. degree at The Ohio State University..

In rare occasions, such as in response to misconduct, students can be dismissed immediately from the program. In most cases, however, students are given a reasonable chance to recover when things do not go well by being put on Program Probation. There are also a number of intermediate actions that can be precipitated by poor student performance such as withdrawing or reducing financial support, making it possible to complete a Masters degree without going on to a Ph.D. (so called "Terminal Masters") and doing additional remedial activities that are designed to provide further instruction and background in the areas of deficiency or poor performance. These outcomes will be determined by the Graduate Committee with the possibility of appeal to the Ethics Subcommittee of the Graduate Program.

L. Biophysics Student Association

Each year the student body will elect the members of the Biophysics Student Association by the end of September.

The activities of the Student Association will be to:

- 1) Organize and coordinate the annual symposium, contact the speakers, events, etc.
- 2) Organize social events for Biophysics Students throughout the year and manage a budget to carry out these activities.
- 3) Organize welcoming activities for visiting students and professors
- 4) Provide input and suggestions to the Graduate Committee for the operations, curriculum and policies of the Biophysics Program.
- 5) The President of the Biophysics Student Association will sit as a formal voting member of the Biophysics Faculty Graduate Committee.
- 6) Nominate and oversee the election of the "Elizabeth Gross Award" and other faculty awards.
- 7) Elect and provide Biophysics representation on the OSU Student Association and to communicate the activities of this association and the Graduate Committee to the students.

(Note: The makeup of the Student Association is currently under review 12/1/05)

The members of the Student Association will be made up of:

- 1) 1 member of the first year student class
- 2) 2 members of the second year student class
- 3) 3 members of the classes-Post General Exams
- 4) 1 elected president (elected program wide). A Vice President, Secretary and Social Chairman will be elected within the Student Association members

The Elizabeth Gross Biophysics Award will be awarded annually by this Committee, with input from all of the Biophysics Student Body. The award is given to a Faculty Member In Biophysics who has contributed significantly in one or more of three categories: 1) Outstanding Biophysics Research, 2) Outstanding Teacher in Biophysics and 3) Dedication to the success and administrative operations of the Ohio State Biophysics Program.

VII. Examination Policies:

A. General Overview

Following approximately 8 quarters of enrollment students will begin the process of Qualifying Examinations. There are three parts to the qualifying examination, the “Preliminary Exam,” the “Written Qualifying Examination” and the “Oral Qualifying Examination.” As the name implies, this series of examinations is a prerequisite to going on for a Ph.D. degree. The Preliminary exam will be performed separately from the Written and Oral Qualifying Exam. The preliminary exam will be given to all students at the end of their 8th quarter of enrollment. Failure to take the exam by the 9th quarter will result in a loss of “good standing” status and the student will be put on program probation. In general, all students will be asked to formulate a committee at the beginning of their 2nd year and the exam will be given during the break between the 8th and 9th quarters of enrollment (beginning of the 3rd year). When possible, all students in a given class will take the exam at the same time with adjustments made for students who enroll on off quarters. Students who fail this examination will not be allowed to continue their Ph.D. candidacy.

After passing the Ph.D. qualifying exams and completing the research thesis, students will have a final oral examination or thesis defense.

The guidelines for all examinations follow those of the University Graduate School. Students and faculty should follow those guidelines regarding the underlying rules; see <http://www.gradsch.ohio-state.edu/Faculty/GSpubs/Handbook.html>. Additional rules and guidelines that are unique to our program are listed below.

B. The Biophysics “Contract”:

Because Biophysics is such a broad topic, it is essential that some limits be put on what the exam will cover and also to provide guidance for more refined course selections. To accomplish this, a contract is formed between each faculty member of the Qualifying Examination Committee and the student. This should be done, early in the second year of enrollment, after selection of a mentor and the remaining Committee members. A blank set of forms for a formal contract is included at the end of this document (Appendix D). The contract protects the student from unrealistic expectations of the faculty who are not fully aware of the specific areas of training the students have undertaken in their first and second years.

For the purposes of the Preliminary Exam, the contract will include areas of expertise that the student should know, particular biological systems that the student should become familiar with, important biophysical methods and underlying physical principles that are behind the methods or behind biological phenomena, and which are particularly relevant to the student’s area of interest. The contract for the preliminary exam may cover courses that the student has taken, books and articles on a given topic that the student should be responsible for, or simply broad topics of knowledge. Reading lists may substitute for coursework or extend beyond the coursework, as needed. The contract is an interactive process between the student and each committee member and is agreed upon by both prior to the beginning of the 2nd year of enrollment.

Some examples of general areas that specific committee members might ask students to be responsible for include the following: "underlying principles of magnetic resonance and EPR", "protein-protein interactions and methodologies for their evaluation", "general muscle biology and the principles of control of muscle contraction," "free radical biology and cellular antioxidant defense mechanisms", "membrane channel proteins, their control and mechanisms of measurement of channel behavior in living cells", "bioinformatics methods for predicting 3-D structure of proteins and the limitations of such approaches", "basic principles of light interactions with molecules and tissue", "protein engineering", "mechanisms of the transduction of light into chemical energy, electron transfer reactions in photosynthesis", and "NMR methods of evaluating protein and nucleic acid structure." Similar types of specific areas covered in the exam should be tailored to the unique direction of the student's research and the expertise of each member of the committee. However, the areas should not be too specific and should generally have a biophysical component to them. .

Another important part of the contract is an agreement between the student and his/her committee regarding additional coursework that will be required before taking the general exam and other courses that are recommended after the exam but before defense of the thesis. From time to time, the revised curriculum should be distributed to all members of the committee and they should agree on what additional coursework is necessary for the given research path the student has chosen.

A copy of the final contract should be sent to the Graduate Committee for inclusion in the student's file no later than one quarter before the student takes his/her general exams. The final contract must be signed by the student and all members of the committee and copies distributed to Committee members. This is the responsibility of the student to complete these details. See Appendix D.

C. Format of the Written Preliminary Exam:

The written preliminary exam is generally an open book exam, however, specific Qualifying Examination Committees can request that all or a portion of the exam be "closed book." Each member of the committee will submit two questions to the student's advisor. These are generally solicited by the advisor and are kept confidential. The advisor is responsible for making up the composite exam and may select one or both of the questions from each committee member. In general it is advised that both questions from each committee member be included unless the questions are so involved that the advisor does not feel they fit within the time scale of the exam. The questions should be of a nature as to examine the student's ability to think, to solve problems and to show that he/she has an understanding of basic biophysical principles. The questions must generally concern material set out in the contract. The student must get all questions at once and unless told otherwise by the student's Graduate Committee, will have seven days to complete the exam and return it to the advisor. The student is on the honor system and is not allowed to discuss the exam with anyone, except the advisor, and then only for the sake of clarifying the questions. Any evidence of impropriety or unethical behavior during the exam will result in an automatic failure and submission of the students file and case to the Ethics Subcommittee of the Biophysics Graduate Committee.

The questions will be graded as "high pass", "pass" or "fail". The student must obtain an average of "pass" on the exam and may not fail more than one section. If the committee wishes, numerical values (or ranges) may be assigned to "high pass", "pass" or "fail" to expedite determining a final grade on the exam. Requests for arbitration of close decisions may be

referred to the Program Director or Grad Studies chair by the Qualifying Examination Committee. If the student fails the preliminary exam, it is up to the Qualifying Exam Committee to determine if he or she will be allowed to take it over. Whether the faculty members decide to allow such an opportunity will be determined in part by the overall performance on the exam and the student's preceding performance in classes and in the laboratories up to that point. Should the Committee decide to allow the student to retake the exam, the exam must be concluded within one quarter following the first examination. Failure on the second exam, or failure to take the exam within this timeframe will result in dismissal from the program. Appeals of the decisions of the student's Qualifying Examination Committee can be made to the Biophysics Graduate Committee.

For the purposes of illustration, several actual examples of Preliminary Exam Questions that have been given in recent years are included below:

1. Examples of Preliminary Exam Questions.

- a) 1) Describe the primary ways in which light can interact with molecules. In your discussion describe the underlying physical properties of absorption, scattering, fluorescence, phosphorescence, etc. 2) What are the underlying physical properties of a fluorescent molecule that determines its "brightness"?
- b). You are doing an experiment with molecules inside a tissue sample. Two of the molecules have fluorescent properties that have closely overlapping excitation and emission wavelengths. One of the molecules also has the potential of undergoing FRET with a 3rd molecule. Describe what methods you might apply to separate the fluorescent properties of the first two molecules and what methods you would utilize to ensure that FRET is actually occurring between the 2nd and 3rd molecule. What are the necessary biophysical properties of molecules undergoing FRET?
- c) Describe the primary mechanisms by which the cell prevents, recognizes and corrects errors in DNA transcription during replication. In your description, discuss differences in the way eukaryotic and prokaryotic cells perform these functions.
- d) Referring to the paper "Integrated genomic and proteomic analyses of a systematically perturbed metabolic network" (ref), why did the authors choose to study the galactose utilization pathway? At least two important variables are missing in this analysis that limit its usefulness, the influence of time and the influence of post transcriptional/post translational regulation. Develop an experimental design that would allow you to adequately test these additional complexities. In your answer describe what limitations there currently are to studying such a simple chemical network.
- e) Discuss the current primary modern approaches to the study of binding constants for receptors and their ligands. Include in your answer a basic description of each methodology and the strengths and limitations of each approach.
- f) Discuss what is known about the molecular basis for selectivity of ion channels on the membrane surface. How might membrane lipid structure influence ion conductance in such conditions and what potential mechanisms are involved in gating of such channels?
- g) A number of studies have described the possibility that both potassium channels and calcium channels have O₂ sensitivity. One of the effects of O₂ deprivation (hypoxia) is a loss of membrane potential. 1) Using your knowledge of electrochemical potential and mechanisms of ion transport, describe how changes in ion conductance of K⁺, Cl⁻ and/or Ca⁺² might prevent membrane potential depolarization in hypoxia. 2) Some smooth muscle cells (pulmonary vasculature) contract when exposed to hypoxia, while others (systemic vasculature) relax during hypoxia. Generate a series of hypotheses that might address how these differing responses might originate from differences in ion conductance of K⁺ Cl⁻ or Ca⁺².
- h) The analogy has been made that chemical reactions within the cell involved with cell signaling represent electrical circuits that are similar to those driving the hardware of computers. Describe how the molecular (e.g. kinetic) characteristics of enzymes and the characteristics of protein-protein interactions can result in intracellular events that are characteristic of a) high gain amplifiers, b) low gain amplifiers, c) flip flops or "all or none" threshold switches, d) AND gates, e) a NOR gates, f) comparators.

You may consider using some of the following references in your response:

<http://hyperphysics.phy-astr.gsu.edu/hbase/hframe.html> for definitions of the electrical components

Ferrell, et al. Science 280:895-896, 1998

Koshland, Science 280, 852, 1998

i. Define the mechanisms by which muscle force and shortening velocity are coded in an intact neuromuscular system. How are motor units optimized for maximum velocity, maximum force and maximum velocity? What molecular characteristics of the muscle contribute to the contractile properties of the motor unit?

j. Define the underlying physical principles by which 3 dimensional molecular structure can be determined by light scattering.

D. Additional notes and suggestions regarding the Preliminary Exam

- a) Make your contract as early as possible and set up a self-study schedule to make sure you have covered the material you are to be responsible for. Students all-too-often try to make their contracts at the last minute, based around what they have done, rather than making them early based on what they want or need to do to develop a career. This inevitably leads to the contract being too broad and unfocussed for the student to perform well, or to the student being obliged to absorb a vast amount of new material, when their Committee insists on more depth in some area than the student has prepared for.
- b) Be very careful of plagiarism. There are frequent misunderstandings about this. Please review the University and Program guidelines. If a committee member asks you to be responsible for a handout or a paper, for example, you are NOT being asked to memorize it and spit it back word for word. That is plagiarism. You are being asked to understand it and use your own words and your own insights to answer the question. If you quote an article or reference (including lecture notes) you must put it in quotes and reference the source. If you paraphrase (reword) another source, you are still responsible for correct attribution. Make certain that your attributions are correct. Citations must be to the primary source, and unless it is unavoidable, must be to a tangible (fixed media) version of the material. The purpose of a citation is to allow a reader to identify who said (claimed, thought, etc.) what, and where this was first recorded. Citations to ephemeral sources (such as Internet URLs) are inadequate, and usually incorrect, as the ephemeral source is rarely the original. Incorrect attribution, or misattribution is as much a problem as lack of attribution.
- c) Be very cautious of information sources found on the Internet. First, they are often wrong, many times written by authors of questionable knowledge in the area, and they may be inappropriately or inaccurately quoting someone and you won't know it. This is not peer reviewed work! If it is absolutely essential to use an internet source, then you must find the name of the author and the web address (URL), and date on which the URL was accessed. However, this form of citation is highly discouraged. Most useful information available on the Internet has a proper tangible-form in which it may be cited (for example, the journal article in which it was published), and in cases where this exists, citation of the ephemeral reference is not acceptable.
- d) Try to answer the questions as succinctly and accurately as possible. Try not to embellish with extensive information that is not relevant. However, be sure to cover all aspects of the question with complete and thorough answers that show that you understand the depth of the question. Don't just hit the obvious superficial, surface answer. Remember, the faculty are trying to understand how well you think, how original you are and how good your background is. In answering the question, think of yourself as a teacher or professor, trying to get across

your points with good logic and with defensible positions. Try to be creative; show the Committee that you have a brain. You are encouraged to use your own drawings, charts or diagrams but do not use illustrations and material from the work of others in your answers.

- e). Never leave the reader with questions, especially ones that you don't acknowledge yourself. If you make a statement that leaves the reader wondering about some aspect of your answer, and do not address that question in your answer, the reader is led to the conclusion that you overlooked the possibility. Your goal is to impress upon your reader that you have an adequately broad and deep grasp of the subject. A reader who is left wondering, is a reader who is not impressed.
- f). Use good English. Remember the phrase "Omit Needless Words!," the most important key to good writing (William Strunk Jr., E.B. White, Elements of Style) If you have the time, rewrite and read your answers out loud to yourself before turning it in. If possible your answers should be written in a professional word-processing format. This may not be possible for closed book, proctored exams, so communicate with your advisor regarding what is appropriate. Since this is an exam, it is not acceptable to use others to correct your English or grammar errors. You may find some software grammar and spelling tools in Word or other word processing programs helpful and these are certainly acceptable for you to use in this context.

E. The Written Qualifying Examination

The written qualifying examination is a formal research grant proposal, written in NIH format (see below) and centered on the proposed thesis research topic by the student for the Ph.D. degree. The preproposal (see below) and the formal written proposal should be completed within 1 quarter (3 months), preferably immediately after the preliminary examination. Failure to complete the Written Qualifying Examination in this time frame may result in a loss of "good standing" status and Program Probation. Under some circumstances (such as the sabbatical/vacation schedules of the Examination Committee Members or personal limitations of the student, the Graduate Committee will accept requests from the student's Examination Committee for short delays of the exam.

Before attempting to write a proposal or preproposal, it is important for students to get some exposure to good grant writing technique. This can be done by sitting in on one or more of the many grant-writing workshops that are provided across campus, by taking a course in grant writing or by reading one of several grant writing books (highly recommended). An excellent text for learning how to write grants is by Thomas Ogden and Israel Goldberg, Research Proposals: a Guide to Success. Third Edition. 2002, Academic Press. Though there are other texts available as well. You can also obtain tutorials and additional guidance online at the NIH at web addresses such as <http://www.niaid.nih.gov/ncn/grants/default.htm>.

1. Examination Pre-proposal:

Prior to embarking on the full grant, the student will submit a Title, Abstract, and Specific Aims Page (comprising the "Pre-proposal") to the Examination Committee for approval. The advisor must also provide assurance (in the form of a letter) that at least 2/3 of the proposed aims represent new and original ideas that reflect the student's own creative approach to the thesis problem and reach well beyond the specific aims of existing, funded or pending projects in the advisor's laboratory. A sample letter to this effect is included in "Appendix G" of this document.

If there are ANY votes of disapproval of the preproposal, the student should meet with each faculty member on the Committee to address the concerns and then resubmit the material to them for review. To further clarify the nature of the Aims of the Grant Proposal and to suggest ways of overcoming potential overlap with the creative, ongoing work of the mentor, consider the following suggestions:

- 1) The proposal should be confined only by the “topic” of the candidate’s thesis, not by the specific experiments proposed at the time of the examination. Student’s whose advisors require that the entire thesis project originate from the student’s own novel ideas, may use this examination as their formal research thesis proposal.
- 2) To expand beyond the mentor’s research ideas, the student might consider including as new aims what they imagine doing in this research vector 3 or 4 years in the future (e.g. in a postdoctoral position) or what they might hope their advisor’s lab would evolve to do in future grant proposals, given unlimited resources. Alternatively, they might take a branch from the main topic that is new and exciting to them, something that might be considered “high-risk, high-impact” or that is a subtopic of the original theme
- 3) The Aims should definitely be hypothesis driven. Avoid “methods driven” research aims.
- 4) The proposed experiments also do not have to be confined to the experimental approaches currently available in the laboratory; in fact, if possible, a component of original ideas should expand to new technologies or approaches that push the envelope of the field and/or the underlying biological question. In this way the student can show the Examination Committee the extent to which his or her background is up-to-date.
- 5) The main point in designing a set of aims for the proposal is to demonstrate the student’s potential to work creatively in a logical and hypothesis-driven framework at the level of sophistication of a competitive scholar.

If after two revisions of the initial document, the Committee cannot approve the project, they have the option at that time of withdrawing support for the Ph.D. candidacy or allowing further drafts, as required. Appeals of this decision can be made by the student to the Biophysics Graduate Committee. It is important for the student to remember that writing the specific aims of the proposal is the most difficult and challenging part of grant writing and considerable time and energy should be put into this stage of the examination.

2. Format of the Written Qualifying Examination:

Following the acceptance of the Preproposal, the student must continue to work entirely independently on the formal grant proposal document. It should represent a creative work of the student and not the advisor, other students or laboratory personnel. Any suggestion that the student received help in developing or editing the proposal or if there is any other evidence of unethical behavior, a failing grade will be automatically given for the proposal and a likely loss of Ph.D. candidacy will result.

The student will write a formal NIH K-series Proposal (Kirschstein National Research Service Award, sometimes called an Individual Training Grant Application). For U.S. nationals, this proposal can then be formally submitted to the NIH for support of your stipend, i.e. if your research area is supported by this series of awards by a relevant Institute (e.g. Institute of General Medical Science, or the Heart Lung & Blood Institute, etc.). This format can also be easily rewritten for other funding agencies such as the NSF, Heart Association, Lung

Association, etc. Complete documentation regarding the format K series grants can be found at the NIH Grants website <http://grants1.nih.gov/grants/forms.htm>. Instructions, as they apply to the exam, based on the NIH formatting in 2005, are listed below.

General Formatting Instructions (Quoted or Paraphrased Directly from the NIH PHS398 Instructions, <http://grants1.nih.gov/grants/forms.htm>):

Font. Use an Arial, Helvetica, Palatino Linotype or Georgia typeface and a font size of 11 points or larger. (A Symbol font may be used to insert Greek letters or special characters; the font size requirement still applies.) Type density, including characters and spaces, must be no more than 15 characters per inch. Type may be no more than six lines per inch. Use black ink that can be clearly copied. Print must be clear and legible.

Page Margins Use standard size (8 ½" x 11") sheets of paper: Use at least one-half inch margins (top, bottom, left, and right) for all pages. The application must be single-sided and single-spaced. Consecutively number pages throughout the application. Do not use suffixes (e.g., 5a, 5b). Do not include unnumbered pages.

Figures, Graphs, Diagrams, Charts, Tables, Figure Legends, and Footnotes: You may use a smaller type size but it must be in black ink, readily legible, and follow the font typeface requirement.

Photographs and Images: Do not include photographs or other materials that are not printed directly on the application page in the body of the application. Pictures or other materials that are glued or taped onto application pages are incompatible with the current duplication/scanning process. You may include black-and-white or color images in the six (6) submitted copies provided such images are printed directly on the application page and are critical to the content of the application.

Item 1: Title of Project: Do not exceed 81 characters, including the spaces between words and punctuation. Choose a descriptive title that is specifically appropriate.

Item 2: Description: Project Summary and Relevance: The first major component of the Description is a Project Summary. Provide an abstract of the whole application (candidate, environment, and research). Include the candidate's immediate and long-term career goals, research career development plan, and a description of the research project. The second component of the Description is Relevance. Using no more than two or three sentences, describe the relevance of this research to public health (note: for Biophysics Students, the relevance of your project may not necessarily be applicable to health but may involve plants or technology, but some statement with regard to the applicability to something meaningful in society should be stated here). In this section, be succinct and use plain language that can be understood by a general, lay audience.

Item 3: Biographical Sketch: Use the standard form that is listed in Appendix C.

Item 4.: Research Plan: A Research Plan is required for all types of individual K awards. The Research Plan is the major component of the research career development plan. It is important to relate the research to the candidate's scientific career goals. Describe how the research, coupled with other developmental activities, will provide the experience, knowledge, and skills necessary to launch and conduct an independent research career, or enhance an established research career.

For most types of research, the plan should include: a specific hypothesis; a list of the specific aims and objectives that will be used to examine the hypothesis; a description of the methods/approaches/techniques to be used in each aim; a discussion of possible problems and how they will be avoided; and, when appropriate, alternative approaches that might be tried if the initial approaches do not work.

The plan should be appropriate to develop skills needed by a researcher. Projects that lack a clearly stated aim or hypothesis, such as studies involving routine data gathering to see where leads might develop and other types of descriptive projects, usually do not receive favorable recommendations from peer reviewers (note to Biophysics Students: The same holds true of Graduate Examination Committees!). This also applies to projects that are overly ambitious and describe more work than can be done in the requested time, as well as more routine projects that might be done, in large part, by a skilled technician.

Specific Aims: List the broad, long-term objectives and the goals of the specific research proposed, e.g., to test a stated hypothesis, create a novel design, solve a specific problem, challenge an existing paradigm or clinical practice, address a critical barrier to progress in the field, or develop new technology. One page is recommended.

Background and Significance: Briefly sketch the background leading to the present application, critically evaluate existing knowledge, and specifically identify the gaps that the project is intended to fill. State concisely the importance and health relevance (or general relevance) of the research described in this application by relating the specific aims to the broad, long-term objectives. If the aims of the application are achieved, state how scientific knowledge or clinical practice will be advanced. Describe the effect of these studies on the concepts, methods, technologies, treatments, services or preventative interventions that drive this field. Two to three pages are recommended. Note to Biophysics Students: This Background should be your own interpretation of the field. You are NOT permitted to use background information that is available from your advisor's grants, review articles, etc. It must represent YOUR unique interpretation of the field.

Preliminary Studies: Use this section to provide an account of preliminary studies pertinent to this application. Note to Biophysics Students: do not use preliminary data in this section that you did not collect or contribute to significantly. It is inappropriate for purposes of this exam to utilize your advisor's data or those in his or her laboratory. However, it is very appropriate to utilize initial data that you have collected and analyzed. If any publications or abstracts have come from your initial work you should also list that information in this section. Six to eight pages are recommended for the narrative portion of the Preliminary Studies/ Progress Report. Note to Biophysics Students: It is rare that you would have this much preliminary data. Usually one or two pages will suffice, the recommendation is a general one for such grant applications.

Research Design and Methods: Describe the conceptual or clinical framework of the research design, the procedures and analyses to be used to accomplish the specific aims of the project. Include how the data will be collected, analyzed, and interpreted as well as the data-sharing plan as appropriate. Describe any new methodology and its advantage over existing methodologies. Describe any novel concepts, approaches, tools, or technologies for the proposed studies. Discuss the potential difficulties and limitations of the proposed procedures and alternative approaches to achieve the aims. As part of this section, provide a tentative sequence or timetable for the project. Point out any procedures, situations, or materials that may be hazardous to personnel and the precautions to be exercised.

Although no specific number of pages is recommended for the Research Design and Methods section, be as succinct as possible. Note: The total number of pages combined may not exceed

25 pages. Note to Biophysics Students: In many cases applications will be slightly shorter than the limit.

Although it is understood that training applications do not require the extensive detail usually incorporated into regular research applications, a fundamentally sound Research Plan and a reasonably detailed methods section should be provided.

In general, less detail will be expected in descriptions of research planned for the future years of the proposed training grant, but there should be sufficient detail to enable the peer reviewers to determine that the plans for those years, including the methods to be used, are worthwhile and are likely to enhance development of the candidate. The Qualifying Committee will be reviewing this grant and evaluating it based on its potential “fundability” if it were submitted to an actual NIH study section.

Literature Cited: Be sure to cite all of the relevant literature in the field. In general, any statement of fact that is not part of the “public domain” should be referenced. Any method, beyond the most basic methodology common to all laboratories, or any piece of factual information should be referenced from the original source. Referencing review articles is acceptable for conceptual ideas that are presented in original form but should not be used to refer to experimental results obtained in other papers. Papers referenced in a proposal should be read by the student and not just referred to because it was referred to by others. There is no limit to the number of references. The format of the cited literature should be something similar to the format of the Biophysical Journal or other relevant journal formats that are common to the student’s area of research. It is highly recommended that the student utilize one of the reference manager programs that are available, such as EndNote, Reference Manager, etc. for this purpose.

3. Evaluation and Grading of the Written Qualifying Examination

Students should submit complete paper copies, with color figures, where appropriate, to each Committee Member. After submission, all Committee Members must give a grade for the written exam to the advisor, prior to scheduling the oral exam. Grades of HP, P, or F are acceptable. The student must receive a unanimous P or higher grade on the written proposal before moving on to the oral examination. If the student fails to receive a unanimous “P” or higher grade on the written exam, the Examination Committee will decide whether to provide the opportunity to rewrite the exam. Alternatively, they may recommend to the student and to the Biophysics Grad Committee to forego the Oral exam. The consequence of this would be that the student would lose candidacy for the Ph.D. degree. By University rules, the student can then request an oral exam, despite failing the written exam. Further appeals can be submitted to the Biophysics Graduate Committee to overview the fairness of the Examination Committee decision. If the Examination Committee agrees to allow the student to rewrite the proposal, prior to the oral exam, the student will be given no more than one month to make the appropriate corrections before resubmission. If he or she fails to achieve a unanimous “P” or higher grade after the second submission, the Graduate Committee may then follow the above guidelines with regard to outcome. The student is not allowed to take the written qualifying examination more than two times without direct appeals to the Biophysics Graduate Committee.

F. The Oral Qualifying Examination

Following passing the Written Examination, the Oral exam should be immediately scheduled with the Committee Members and then the Graduate School. This requires formal paperwork to be submitted to the Graduate School, from which the Graduate School staff will recruit a faculty member from outside of the Biophysics Program to serve on the Examination Committee. This outside member will ensure the fairness of the exam, will serve as a full voting member and will provide a grade for various levels of the student's as well as the Examination Committee's performance during the exam process. As soon as the name of the individual is given to the student, a copy of the Written Exam, the Preliminary Exam and a formal copy of the Program Examination Rules should be given directly to the outside faculty member. Be sure to provide a hard copy, not an attached email version of the exams to the Committee Member, as quickly as possible.

The Oral Exam will cover details of the Written Qualifying Exam (Grant Proposal) and the specific areas related to the original contract, along with the questions and answers of the Preliminary Exam Document. The format of the Oral Qualifying exam follows the guidelines of the Graduate School. It must be comprised of two hours of questions and answers and the student cannot give a formal, prolonged presentation of the proposal. Generally, the advisor will begin by asking the student to discuss his/her background and long term plans and then may ask the first question, which often is a simple request to summarize the specific aims of the proposal. This can be done with 2-3 slides over 10-15 min. Faculty are allowed to ask questions during this brief introduction. The faculty then proceed around the room, each member taking a few minutes to ask specific questions. In general, faculty tend to dive into certain aspects of the proposal to probe the student's understanding of scientific thinking, of principles underlying the scientific approach or underlying biological principles. Don't be surprised by simple questions. It is not unusual for faculty to ask questions like, "How big is an Angstrom?" "What is the structure of that amino acid in this molecule you are describing?" "How do you calculate the K_m you are describing in your methods? You proposed to use NMR to determine the molecular structure of that protein, tell us how NMR works? How do you get structure from the NMR signals? What concentration of sample will you need for that test? Are you really testing the hypothesis you proposed?"

The student must receive a unanimous "P" grade for the oral examination. If the student fails to receive a unanimous "P", the Examination Committee can either vote to prevent the student from retaking the exam or vote to allow the student to retake the exam (this must include a resubmission of another written exam; usually a rewritten version of the proposal). Another alternative vote of the Committee is to recommend to the Biophysics Graduate Committee that although the student failed to achieve an adequate performance in the exam and in their classes etc. to continue for a Ph.D. degree, the written document and oral exam were of sufficient strength to warrant the granting of the written materials for a terminal masters degree.

After successfully completing the Qualifying Exam, you may fill out the paperwork from the Graduate School for completion of the Masters Degree from the Biophysics Program in the next available graduation date.

G. Thesis and Oral Thesis Defense

Choosing a Thesis Committee: Students should select a Final Thesis Committee as quickly as possible after their qualifying exam. It is comprised of a minimum of two additional faculty members besides the thesis advisor. In most cases a total of four members are recommended (including the advisor), as sometimes conflicts arise during the thesis defense time and it is possible for one member to be absent. At least two members must be in the Biophysics Program; otherwise the selection of the Committee should follow Graduate School Guidelines. In many cases, the Committee will be comprised of the same faculty who served on the Qualifying Exam Committee, but in some cases one or more members may be changed, depending on the nature of the experimental work that is proposed. It is a good idea to have all members on the student's Thesis Committee have expertise in the area the student is working in and have sufficient knowledge and experience to provide guidance to the research approach and the future career of the trainee. Students should meet regularly with their Thesis Committee (at least every year) to keep them informed. These meetings should include a summary of the research progress by the student and a tentative time table for defense of the thesis. If done correctly, keeping in touch with the thesis committee throughout the preparation period can greatly facilitate the whole process at the time of the defense.

As the thesis defense approaches, students should inform the Biophysics Graduate Committee very early on, at least 3 quarters before graduation. A Biophysics 795 seminar will be scheduled that will comprise the public presentation of the thesis.

Notes Regarding the Ph.D. Thesis: Students should provide a full outline of their thesis to their Thesis Committee well before completion in order to ensure that sufficient material will be covered to qualify for a Ph.D. degree. It is highly recommended that the student and the Committee make initial agreements as to what format the thesis should be in. In recent years, it has become common and highly recommended that the thesis be comprised of a composite of a number of first author publications by the student, which have already been accepted for publication in peer reviewed journals. This makes the writing process for the thesis much more effective and allows the student to publish as quickly as possible. It also distributes the writing component of the thesis over a longer period of time, allowing the student to work on and improve his/her writing style throughout their graduate education. In this format, each published manuscript comprises a chapter of the thesis, reconfigured to conform to the graduate school requirements. After putting the experimental chapters together, the student should write an extensive introduction, review of the relevant literature and develop the overall aims of the projects, tying them all together into a central theme. The end of the first chapter should include a "specific aims section" for the remaining chapters and complete rationales for each aim. At the end of the experimental chapters, the student then writes an extensive summary and conclusion of the thesis, which summarizes the main findings of the experimental work and the conclusions that can be drawn from each finding, tying them all together into a significant body of work. This section should generally include critiques and a discussion of the limitations of the experimental approaches that were used, future directions that the work has inspired in the applicant and overall conclusions regarding the significance of the work to the history of science in this area. The overall thesis should be congruent as a single document that addresses the title of the thesis appropriately.

Some faculty members insist on the student developing a traditional thesis that explores a single topic or hypothesis in great detail and may or may not comprise submitted publications.

This format is completely acceptable but should be agreed upon by the entire Thesis Committee, early in the process.

Oral Thesis Defense: Be sure to finish your best draft of the thesis in plenty of time, prior to your scheduled Oral Thesis Defense. This will provide your Committee sufficient time to evaluate it and to determine if you are ready to take the oral exam. Often, theses at this point are close to completion, but still need some work. The Committee must decide at this time if sufficient quantity and quality of material is there for an exam to take place. You will provide a form for them to sign off on your best draft of the thesis, if they agree you are ready to defend. You can then schedule the oral exam with your Committee and the Graduate School. As with the Qualifying exam, the Graduate School will assign an outside faculty member to serve as their representative on the Thesis Committee.

The nature of the Final Examination will be determined by the Thesis Committee and should be discussed and agreed upon prior to the exam. They have the option of recommending one of two formats: Most commonly, an open, two hour examination is given, in which graduate students, staff and other faculty may attend all or part of the examination. The student may present his or her thesis in a seminar format during this period. However, the Thesis Committee must be able and are encouraged to ask questions at any time during the presentation and may request a termination of the formal presentation at any time to allow for sufficient detailed questioning of the candidate, in private. Other students or faculty in the room may not ask questions of the candidate during this time and are not allowed to participate in any way during the examination. In general, non-Committee members are usually asked to leave in the last hour of questioning. However, any Committee Member may ask non-participants to leave the room at any time during the examination without the prior approval of other members of the Committee. The other option is a closed, two hour examination, with or without a formal seminar period. The nature of the exam is entirely up to the Thesis Committee as long as it is within the guidelines of the OSU Graduate School.

Outcome of the Thesis Defense: According to OSU Graduate School Guidelines, successful completion of the oral defense requires a unanimous approval of the members of the Thesis Committee. The guidelines for the Oral examination and outcome are identical to those of the Graduate School and should be reviewed carefully. Often, issues come up during the defense of the exam that must be addressed after the oral defense. So, recommendations for revision of the thesis often come out of the oral examination. The student should allow sufficient time to make such corrections before expecting to graduate.

Appendix A Ohio State University Biophysics Student Pre-Contract.

This is a statement that describes the way in which I have completed or I intend to complete the **minimum general course** requirements for a Ph.D. in Biophysics at Ohio State.

Name: _____

Admission Date: _____

Requirements	Description	Student Plan
Physics	Through particles and waves, quantum mechanics and thermodynamics	
Mathematics	Through differential and integral calculus	
Chemistry	Through inorganic, organic chemistry and physical chemistry	
Biology	General biology, microbiology, botany or animal physiology	
Computer skills I	Familiarity with programming in a modern language or experience with equivalent software.	
Computer skills II	Word processing, statistical, graphics, and presentation, literature searching software	
Biochemistry	A complete graduate level biochemistry course or equivalent	
Biophysics	Two quarters of introductory Biophysics or equivalent	
Laboratory Course	Laboratory course or experience in biochemistry, molecular biology, electronics, etc. depending on area of interest	
Scientific Ethics	Scientific integrity, plagiarism, authorship, etc.	
Grantsmanship	Background in grant writing techniques and approaches	
Statistics	Basic statistical approaches to handling scientific data.	
Lab Internships	Minimum of 3 required	
Spoken, written Eng. Requir.	Applies to non-domestic students only	

Ohio State University Biophysics Student Pre-Contract (cont.)

The Biophysics training track that most closely describes my current primary research direction interests is: _____

The Biophysics track that is the next closest description or an area I am also interested in is:

I have discussed my planned curriculum with the following three faculty within the Biophysics Program: _____

Appendix B Biophysics Program

Initial Worksheet for Planning 1st & 2nd Year Schedules.

<i>Planned 1st Year Schedule</i>	<i>Planned 2nd Year Schedule</i>
Autumn	Autumn
Winter	Winter
Spring	Spring
Summer	Summer

Student Signature: _____ Date: _____

Grad Studies Chair/Program Director Signature: _____ te: _____

Appendix C

BIOPHYSICS RESEARCH INTERNSHIP (BIOPHYSICS 999)

FINAL REPORT

Student Name _____ Date: _____
Rotation Instructor: _____

SECTION 1: Expectations: This section should be filled out by agreement of the student and faculty member at the beginning of the Internship.

1. 999 credit hours enrolled: _____
2. Estimated hours per week available this quarter for Laboratory Rotation by the student _____
- D. Expectations of the faculty member
 - a. Reading relevant literature _____
 - b. Experimental work _____
 - c. Research meetings _____
 - d. Student presentation _____
 - e. Shadowing experiences _____
 - f. Time in the laboratory _____
4. Did you discuss together the possibilities for support of students in this laboratory over the coming year? Yes ☐ or No ☐

Signatures: Student _____ Faculty _____ Date: _____

SECTION 2: Accomplishments of the Student. This section should be filled out by the student after the rotation is completed.

1. Approximate average hours/wk participation in rotation: _____
2. Number of weeks of rotation: _____
3. Direct participation in research work: (use additional pages as necessary): _____
4. "Shadowing" experiences (use additional pages as necessary): _____
5. Outside reading/literature Study (briefly describe, use additional pages as necessary): _____
6. Presentations in Research Group Meetings (use additional pages as necessary): _____
7. Approximate time spent with the advisor: _____ average hours/week.
8. Approximate time spent with other mentors in the lab (students/postdocs/techs/): _____
9. Other Activities (use other pages as necessary) _____

Student Signature _____ Date: _____

SECTION 3: Faculty approval:

1. Agree ☐ or Disagree ☐ that the student has participated in these activities as stated above.
2. I have ☐ have not ☐ discussed potential opportunities/support for doing graduate work in my program.
3. General comments, and recommendations regarding areas or study, courses or lab courses student would need before entering into the lab? _____

Faculty Signature: _____ Date: _____

Student, send 1 copy to the BIOPHYSICS OFFICE c/o Susan Hauser, Biophysics, 119 ARONOFF LB 318 W 12TH AVE Give one copy to your 999 instructor and keep one copy for yourself

Appendix D

OSU Graduate Program in Biophysics Ph.D. Contract

Student Name: _____ **Date:** _____

Target Preliminary Exam Date: _____

Target Written Qualifying Exam Date: _____

Target Oral Qualifying Exam Date: _____

LIST of COMMITTEE MEMBERS and SIGNATURES

By signing this document, the Committee has agreed upon the course of study and curriculum plan as outlined in this document and on the areas to be covered in the Preliminary and Qualifying Examinations

1. Advisor: _____

Signature: _____

2. Committee Member: _____

Signature: _____

3. Committee Member: _____

Signature: _____

4. Committee Member: _____

Signature: _____

5. Committee Member: _____

Signature: _____

Contract Format (cont.)

Provide on these pages a) Your Current BioSketch (Form Appendix F) and b) The instructions on how the Preliminary and Qualifying examinations will be performed for the benefit of all faculty on the Committee. The student can simply cut and paste the relevant rules of the Qualifying examination here from the preceding text, where appropriate. Leave out the long passages regarding the format, etc.

Contract Format (cont)
COURSE WORK TAKEN

Department	Course	Title	Credit Hours	Quarter
Biophysics	999	Graduate Thesis Research		
Add rows as needed				

Total Credit Hours of “Fundamental Curriculum” _____

Total Credit Hours of “Core Track Curriculum” _____

Total Graduate Credit Hours Completed _____:

Courses to be completed during remaining training

Department	Course	Title	Credit Hours	Planned yr/ Quarter

Contract Format (Cont)

Background and Summary of Research Focus and Career Plans to this date:

Summarize your primary research focus, the general direction of your thesis work and your long term career plans as you see it at this time.

Add additional pages as necessary for this description.

Information to be covered on the Preliminary Exam (Repeat for each Committee Member)

Advisor/ Committee Member:¹ _____

List of Material to be Covered: (NOTE: the contract can include areas of expertise that the student should know, particular biological systems that the student should become familiar with, important biophysical methods and underlying physical principles that are fundamental to the field of biophysics or are behind the methods or biological phenomena of relevance to the student's area of interest. This may be described in the form of courses that the student has taken, books and articles on a given topic that the student should be responsible for, or simply broad topics of knowledge.)

¹ Make additional copies of this page as necessary for each committee member

Appendix E

TIMETABLE /WORKSHEET FOR BIOPHYSICS STUDENTS				
Year	Quart	Activities	Support	Submit
Pre	Pre	If available, classes and Internship	Program	Precontract
1	Au	Classes/Internship	Program	
	Wi	Classes/Internship	Program	
	Sp	Classes/Internship/final Selection of Advisor	Program	
	Su	Classes/Research/Selection of Exam Committee	Advisor	
2	Au	Classes/Research/ Agreement on Contract	Advisor	Contract
	Wi	Classes/Research	Advisor	
	Sp	Classes/Research	Advisor	
	Su	Classes/Research/ Preliminary Exam	Advisor	Preliminary Exam
3	Au	Research/ Qualifying Exam	Advisor	Preproposal Qualifying Exam
	Wi	Research	Advisor	Oral Exam
	Sp	Research	Advisor	
	Su	Research	Advisor	
4	Au	Research	Advisor	
	Wi	Research	Advisor	
	Sp	Research	Advisor	
	Su	Etc. until Thesis defense	Advisor	

Appendix F

Biographical Sketch²

NAME		POSITION TITLE (e.g GTA, Program, Year)	
Education/Training			
INSTITUTION AND LOCATION	DEGREE (if applicable)	YEAR(s)	FIELD OF STUDY

Date of Admission:

Current Date:

Primary Training Division and Area of Research Interest:

Advisor:

Teaching Experience:

Previous Positions and Appointments:

Honors and Awards:

Peer Reviewed Research Publications:

Other Publications:

Abstracts and National or International Presentations:

Grants applied for/ received:

² The OHIO STATE BIOPHYSICS GRADUATE PROGRAM
Use Continuation pages as necessary

EXAMPLE OF THE FORMAT FOR THE ADVISOR’S PREPROPOSAL ASSURANCE LETTER

Date
Biophysics Graduate Studies Committee
119 ARONOFF LB
318 W 12TH AVE

Dear Members of the Biophysics Graduate Committee:

I am the advisor of NAME OF STUDENT who has submitted his/her preproposal for acceptance by the Examination Committee. I understand that the point of this exam is to evaluate the creativity, problem solving ability, communication skills and overall background of the student. I assure the Graduate Committee that two thirds of the aims and objectives of the proposal the student is working on, represent the creative input of the applicant to the subject of his/her proposed thesis project. This component of the aims extends far beyond specific aims or objectives generated by me or those generated by my laboratory staff and do not represent aims of existing funded or pending projects. They represent the creative contribution of the student towards the project.

Sincerely,

FACULTY NAME and Signature

Appendix H Biophysics Leave Of Absence Form

Request for Leave – Funded Graduate Students

This form is used to make and approve leave requests for Graduate Associates, Fellows, and Trainees paid through the Ohio State payroll (funded graduate students). Requests for leave from appointment duties should be made as far in advance as possible. **Students on leave from their appointments must generally continue to meet minimum registration requirements.**

SECTION I. TO BE COMPLETED BY THE STUDENT AND SUBMITTED TO APPOINTING UNIT SUPERVISOR

Student's Name (Print): _____

Student's Appointing Unit: _____ Student's Graduate Program: _____

Student's Appointment Type (check one):

- ☐ Graduate Associate (GTA, GRA, GAA)
- ☐ Fellow
- ☐ Trainee

Leave Designation (check short-term absence or leave of absence and reason for request):

- | | |
|--|--|
| <input type="checkbox"/> Short-term absence (generally one to three days; may be up to two weeks in rare circumstances) | <input type="checkbox"/> Leave of absence
(See definitions on page two; attach appropriate documentation in support of the request.) |
| <input type="checkbox"/> Personal illness/injury | <input type="checkbox"/> Personal serious health condition |
| <input type="checkbox"/> Death in family | <input type="checkbox"/> Care for an immediate family member with a serious health condition |
| <input type="checkbox"/> Other (explain): _____ | <input type="checkbox"/> Childbirth or adoption |

Dates of Requested Absence: From _____ To _____

I certify that the information provided as part of this request is true, accurate, and complete. I understand that a person who, knowingly and with intent to defraud, requests leave using materially false information is guilty of fraud, which may result in disciplinary action, including action under the *Code of Student Conduct*.

Contact Phone Number (Required): _____

Signature/Date – Student: _____

SECTION II. TO BE COMPLETED BY APPOINTING UNIT SUPERVISOR

Note: In the case of a leave of absence, the following signatures are required: the appointing unit supervisor; the student's advisor; and the student's graduate studies committee chair. **Once a decision has been made, a completed copy of the form should be returned to the student requesting leave.**

Action

- ☐ **Approved.**
- ☐ **Not approved. Comments (or attach explanation):** _____

Signature/Date - Appointing Unit Supervisor: _____

Signature/Date (required for leave of absence) - Student's Advisor: _____

Signature/Date (required for leave of absence) - Graduate Studies Committee Chair: _____

Appendix I

Biophysics Faculty Agreement to become the Ph.D. Advisor

Faculty Name (print)_____

Student Name (print)_____

I have agreed to mentor this student as a Ph.D. advisor within the Biophysics Graduate Program. I understand that by agreeing to be the primary advisor I take the responsibility to steward this student through to his/her Ph.D. degree, as long as he/she meets my expectations and the expectations of the Graduate Examination and Graduate Thesis Committees.

I am familiar with the rules of the Biophysics Program as outlined in the Faculty Handbook and I take responsibility for ensuring that the regulations set by the Biophysics Program and the OSU Graduate School are met during the course of his/her education.

I agree to take the lead with respect to advising this student on the necessary coursework and course of study with the goal of successfully graduating and having the greatest opportunity for success after graduation. I will confer with the Director and members of the Graduate Committee to accomplish this goal.

I plan to support the student at \$_____ /yr during training, starting on _____ (date) by the following mechanisms:

a) NIH Grant support, b) NSF Grant Support, c) Teaching assistantship, d) Other support.

If (d) Other support, I plan to support the student's tuition and fee waiver in the following way:

I have:

Category "P" _____ or "M" _____ graduate status in the Biophysics Program, or
_____ I have no graduate status in the Biophysics Program and am planning on applying.

Please note, signing this form is not legally binding in any way. However, it provides the program with some understanding of the level of commitment you are willing to give to this student and provides a mechanism for us to track whether the student has made concrete efforts at realistically finding a laboratory for research mentorship and support.

Name of Faculty Member _____

Date:_____

Students, send 1 copy to the BIOPHYSICS OFFICE c/o Susan Hauser, Biophysics, 318 W 12th,
Give one copy to your 999 instructor and keep one copy for yourself.