Chemical and Biological Engineering
(Compulsory English Preparatory Class)
Course Contents
FIRST YEAR 
I. SEMESTER
MATH101- Calculus –I                       					          		     4 / ECTS: 6
Foundations, coordinates and vectors, functions, limits, continuity, derivative, tangent lines, the mean value theorem, graphing, extreme values, optimization problems, linearization and differentials, integration, Riemann sums and definite integrals, the fundamental theorem of calculus, natural logarithm, exponential functions, inverse trigonometric functions, L'Hospital's rule, methods of integration, applications of integrals.
PHYS101 - Physics-I    							    	         	     4 / ECTS: 6
Physics and measurements. Vectors; motion in one and two dimensions; the laws of motion; circular motion and other applications of Newton's Laws; work and energy; conservation of energy; linear momentum and collisions; rotational motion; angular momentum; equilibrium; gravitation.
CHEM101-General Chemistry-I							                    4 / ECTS: 6
Chemical foundations, atoms, molecules and ions, modern atomic theory, chemical compounds and their nomenclature, stoichiometry of chemical reactions, chemical calculations, reactions in solutions, precipitation, acid-base neutralization and oxidation-reduction (redox) reactions, gases, thermochemistry, periodic table and its properties, properties of solutions, chemical reaction kinetics and principles of chemical equilibrium. Laboratory experiments accompany the lectures.
MBG101-General Biology - I							 	    4 / ECTS: 7
All biological concepts will be covered in this course. The topics include; the origin of living organisms and cellular basis, the chemical structural components of the cell, cell biology, the structure of cell membrane, functions of sub-cellular organelles, energy metabolisms, the basis of cellular information flow and cell signaling, DNA structure, chromosomes and nucleus.
RPSC109 – Positive Psychology and Communication Skills 			     	    3 / ECTS: 5 
The course includes subjects like the general framework of the basic concepts of communication sciences, solutions and recommendations to strengthen communication skills, interpersonal communication, group communication, organizational communication, mass communication, public communication, international communication and intercultural communication.
RCUL101 – University Culture 								   1 / ECTS : 1 
The course consists of reports on seminars and conferences organized by the university.
FIRST YEAR
II. SEMESTER
MATH102-Calculus -II                                                                                               4 / ECTS: 6
Sequences and series, Taylor and Maclaurin series, lengths of plane curves, polar coordinates and complex numbers, lines, planes and quadric surfaces in space, functions of several variables, limits and continuity, partial derivatives, differentiability, the chain rule, directional derivatives, extreme values, multiple integrals, integrals in polar, cylindrical and spherical coordinates, line integrals and surface integrals.
CBE102- Introduction to Chemical and Biological Engineering                                                   2 / ECTS: 3
Presentation of the engineering programs offered by the biomedical department. Detailed information about the various specialization areas of biomedical engineering program and employment possibilities.
PHYS102- Physics -II                                                                                                          4 / ECTS: 6
Topics in Electricity and Magnetism: Electric charges and matter, Coulomb's law, electric fields, electric field calculations, motion of a charged particle in electric field. Gauss's law, electric flux and Gauss's law, applications of Gauss's law. Electric potential and electric potential difference, electric potential energy, electric potential due to point charges and charge distributions. Capacitance and dielectrics, definition and calculations of capacitances, energy stored in capacitors, capacitors with dielectrics. Current and resistance, electric current, resistance, electrical conduction. Direct-current circuits, electromotive force, Kirchhoff's rules, applications. Magnetic fields, definition and properties of Magnetic fields. Magnetic forces on charges and currents, applications of magnetic fields. Sources of magnetic fields, the Biot-Sawart Law, Ampere's law. Faraday's law, Lenz's law, induced electric fields, generators and motors. Inductance, mutual and self inductance, RL circuits, energy in magnetic fields.
CHEM102-General Chemistry-II						                    4 / ECTS: 6
Continuation of CHEM 101. Discussion of physical properties of solutions in aqueous solution, chemical kinetics, chemical equilibrium, chemical thermodynamics and electrochemistry.
MBG102- General Biology-II							                  4 /  ECTS: 7
Basic computer literacy: terminology, system components and operation. Fundamentals of computer programming: sequence, decision, repetition, syntax, compilation, debugging and 3 maintenance, procedures, parameters, arrays, searching, sorting, top-down structured design, and style. Recursion, pointers and dynamic memory allocation; strings and string processing; advanced file processing; programmer-defined types; Introduction to Object Oriented Programming; classes and data abstraction: behaviour/state (data) model, member scope and access, constructors/destructors, object assignment.
RCUL102 – University Culture 								   1 / ECTS : 1 
The course consists of reports on seminars and conferences organized by the university.+

SECOND YEAR
III. SEMESTER
CBE201-Organic Chemistry-I								    4/  ECTS: 6 
The course includes structure and bonding in organic compounds, covalent bonding and chemical reactivity, hybrid orbitals. Organic rections including SN1, SN2, E1, E2. Stereoisomers, Aliphatic hydrocarbons (Alkanes and cycloalkanes), Alkenes, Alkynes, halogenic compounds will be discussed. 
CHEM203 – Physical Chemistry				  		                                3/ ECTS:4
Gases, ideal gas laws, the laws of thermodynamics, chemical equilibrium and chemical reactions, application of thermodynamics to biochemistry, the kinetics of chemical reactions, transport properties. 
BEN205 - Stoichiometry					                                               3 / ECTS:4
Definitions, Measurements, Introduction to Engineering Calculations, Process and Process Variables, Process Classifications and Balances, Balances on Multiple-Unit Processes, Recycle and Bypass Balances on Reactive Systems, Combustion Reactions, Gases, Single Component Phase Equilibrium, Gibbs Phase Rule and Gas-Liquid Systems, Multicomponent Gas-Liquid Systems, Energy Balance for Closed and Open Systems.

TURK101-Turkish Language-I                                                                                                      2 / ECTS: 3
Definition of “language”, social role and importance, language-culture relationships, Turkish language   and   its   place   and   relationships  amongst  the   global   languages,   the   history  and development  of  Turkish  language,  current  position  and  the  hinterland  of  Turkish  language. Phonetics and classification, characteristics of Turkish phonetics and the rules related to phonetics. Spelling rules and applications, punctuations marks and applications, general rules about essay writing, planning of essay writing, words and verbs, adverbs and prepositions with applications.
ATA101- Principles of Atatürk and History of Revolutions-I                			     2 / ECTS: 3
In this course the meaning and the importance of the Turkish Revolution, the conditions which led to the Turkish Revolution, the environment and the developments, the National War of Independence under the leadership of Mustafa Kemal Pasha, the founding of the new Turkish State that is totally independent that rests upon national sovereignty, Ataturk as a genius soldier, as a great statesman, as a reformer and as a perfect organizer are presented.
COME211-Introduction to Programming for Engineers 				                    2 / ECTS: 3 
Main objective is to support students’ programming abilities using Matlab. The content will be presented as follows; Use of workspace and the interface, Arrays: basic data structure, Basic plotting in Matlab, Simple data analysis, Introduction to automation of tasks, More program flow control, Writing your own functions and project applications, Simulink applications.
ENG101-English-I                                                              3 / ECTS: 3
Reading texts and exercises. Listening exercises. Translation exercises. Writing essay. Speaking exercises, conversations.
XXXXXXX-Social Elective-I 								      3 / ECTS: 5
SECOND YEAR
IV. SEMESTER
CBE202 - Organic Chemistry-II							                     4 / ECTS:6

The course includes alcohols, diols and ethers. Aromatic compounds; chemistry of aromatic compounds. Carbonyl compounds; Aldehydes and ketones. Carboxylic acids and their derivatives. In addition, Laboratory work is an essential part of organic chemistry courses.
CBE204 - Chemical Engineering Thermodynamics					      3 / ECTS:4 
Law of thermodynamics, work and heat concepts, thermodynamic properties of pure substances and state equations, second law of thermodynamics and entropy, processes applied to the ideal gas, generalized state properties, stability criterion, fugacity and activity concepts, mixtures and thermodynamic concepts, Gibbs free energy and Gibbs Duhem equation, multi-component systems.
MATH202 - Linear Algebra and Differential Equations					      3 / ECTS:4

Matrices, Concept of Differential Equation and Fundamental Definitions, Ordinary Differential Equations of the First Order, Existence and Uniqueness Theorems, Exact 11 Differential Equations and Integrating Factors, Second-Order Differential Equations, High Order Linear Diffferential Equations, Series Solutions of Linear Differential Equations, Laplace Transform Solutions of Linear Differential Equations, Systems of First-Order Linear Differential Equations, Non-linear Differential Equations, Sturm-Liouville Problems.

TURK102-Turkish Language–II                                                                                             2 / ECTS: 3
Components of a sentence, analysis and applications of the sentence, reading and investigating of the literature and philosophy examples from the world and rhetoric applications. Arts of written essay and applications, expression and grammar defaults and their corrections, the rules to prepare scientific articles.
ATA102- Principles of Atatürk and History of Revolutions-II                                 	    	     2 / ECTS: 3
The struggle of the Turkish Nation to go above the level of the contemporary nations with all its institutions and values, Principles and Revolutions of Ataturk, Ataturk's School of thought, Turkey's national and international politics during Ataturk's leadership, Second World War and Turkey and the transition period to the multi political party era in Turkey.

CBE282 – Summer Practice-I                                                                                                            0 / ECTS:4                      
The aim of summer practice is to recognize the work area of chemical and biological engineering and apply theoretical knowledge from university to practical work area. The students practice in the fields that they are interested.
ENG102-English-II                                                                                                	       	     3 / ECTS: 3
Reading texts about profession, grammar exercises, word activities, translation activities, listening and speaking exercises.

THIRD YEAR
V. SEMESTER
CBE301 – Transport Phenomena in Chemical and Biological Engineering		     3 / ECTS: 4
Mass, heat and momentum transfer, physical and mathematical descriptions of transport in biological systems.
BEN203 – Biochemistry		    						                   3 / ECTS: 4
Amino acids / peptides / proteins, enzymes, enzyme kinetics, inhibition, nucleic acids, replication transcription and translation, metabolism, carbohydrates, glycolysis, citric acid cycle, electron transport and oxidative phosphorylation, lipid metabolism, nitrogen metabolism, photosynthesis.
CBEXXX – Departmental Elective-I		                                                         	     3 / ECTS: 5
BEN307 – Fluid Mechanics								     3 / ECTS: 5
Pressure flows. Continuous and local energy losses. The solution of the pipe system. Multireservoir pipe networks. Free surface flows. Uniform flow. The most appropriate form section. Sudden and gradual changing currents. Specific energy. Hydraulic jump. Calculation of gradually varied flow. Channel controls. Orifices and weirs.
RPRE104- Entrepreneurship and Project Culture			                                  2 / ECTS:3    
 This course introduces students to the world of entrepreneurship through the development of the entrepreneurial mindset. The focus will be on both starting a new business as well as on the advancement of entrepreneurial thinking within a large corporation. Students will analyze the entrepreneurial process of formulating, planning, and implementing new business ventures and opportunities from domestic and international viewpoints.
BEN401-Process Dynamics and Control						      3/ ECTS: 5
Incentives for Chemical/Biochemical Process Control, Design Aspects of a Process Control System, Hardware of a Process Control System, Development of Mathematical Modeling, Modeling Consideration for Control Purposes, Computer Simulation and Linearization of Non-linear Systems, Laplace Transforms and Use of Them in Process Control, Solution of Linear Differential Equations Using Laplace Transform, Transfer Functions and Input-Output Models, Dynamics of First-Order Systems, Introduction to Feedback Control and Design of Feedback Controllers, Frequency Response Analysis of Linear Systems, Design of Feedback Control Systems Using Frequency Response Technique.
XXXXXX – Field Elective-I 							      3 / ECTS: 5


[bookmark: _GoBack]THIRD YEAR
VI. SEMESTER
CBE302- Cell Biology					    			                  2 / ECTS: 3
This course is focusing on fundamentals of the biology of the cell. Cell chemistry, transcription, translation, cell architecture, metabolism, signal transduction pathways, cell division, and the cell cycle will be covered. 
BEN318- Heat and Mass Transfer	           			                                	     3 / ECTS: 5
The First Law of Thermodynamics, Thermodynamics and Heat Transfer, Heat Transfer Mechanisms (Conduction, convection and radiation), Simultaneous Heat Transfer Mechanisms and Problem Solving Techniques, One-Dimensional Heat Conduction Equation, Transient Heat Conduction, Fundamentals of Convection, Basics of Mass Transfer.
CBEXXX – Departmental Elective-II		                                                                           3 / ECTS: 5
BEN210 – Mathematical Modeling							    3 / ECTS: 5
Description of Mathematical Modeling and Simulation/Graphical and Numerical Solutions of Equations/Solutions of Equations by MATLAB/Presentation of Data and Deep Considerations/Plotting Nonlinear Functions in Linear Form. Mathematical Formulations of Processes/Multivariable Systems/Modeling of Steady-State and Dynamic Systems/Development of Ordinary and Partial Differential Equations and Their Solution Methods/Modeling of Bioengineering Processes and Applications.
BEN314- Engineering Laboratory                  						    2 / ECTS: 3
ECG, EMG, EOG, EEG, Oscillometric Blood Pressure Test, Fotopletismograf, ventilation, heart rate and body impedance measurements and to perform on both the mechanical and live system.
CBE304- Chemical and Biological Reaction Engineering                                                            3  / ECTS: 4 
This course applies the concepts of reaction rate, stoichiometry and equilibrium to the analysis of chemical and biological reacting systems, derivation of rate expressions from reaction mechanisms and equilibrium or steady state assumptions, design of chemical and biochemical reactors via synthesis of chemical kinetics, transport phenomena, and mass and energy balances. Topics covered include: chemical/biochemical pathways; enzymatic, pathway, and cell growth kinetics; batch, plug flow and well-stirred reactors for chemical reactions and cultivations of microorganisms and mammalian cells; heterogeneous and enzymatic catalysis; heat and mass transport in reactors, including diffusion to and within catalyst particles and cells or immobilized enzymes.
CBE382 – Summer Practice-II                                                                                                           0 / ECTS:4                      
The aim of summer practice is to recognize the work area of chemical and biological engineering and apply theoretical knowledge from university to practical work area. The students practice in the fields that they are interested.
FORTH YEAR
VII. SEMESTER
CBE491-Graduation Project                                   	                                                    	     3 / ECTS: 5
It covers developments in the field of engineering and the content may vary depending on the research interest of student and supervisor.
CBEXXX- Deparmental Elective-III		                                                     	                    3 / ECTS: 5
CBE4XX- Deparmental Elective-IV		                                                     	                    3 / ECTS: 5
XXXXXX- Elective (2nd Foreign Language)					                    2 / ECTS: 3
XXXXXX- Field Elective-II		                                                     	                    	      3 / ECTS: 5
XXXXXX- Social Elective-II		                                                     	                    	      3 / ECTS: 5
OHS401- Occupational Health and Safety-I						      2 / ECTS: 2
FORTH YEAR
VIII. SEMESTER
CBE492-Graduation Thesis	                          		                                   	                    5 / ECTS: 7
Complete production and test procedure of the project that designed conceptually in CBE491.
CBEXXX- Deparmental Elective-V		                                                     	                    3 / ECTS: 5
CBEXXX- Deparmental Elective-VI		                                                     	                    3 / ECTS: 5
XXXXXX- Field Elective-III	                                                                  	                    	      3 / ECTS: 5
XXXXXX- Field Elective-IV		                                                     	                    	      3 / ECTS: 5
OHS402- Occupational Health and Safety-II						      2 / ECTS: 2
ELECTIVE COURSES

CBE303- Introduction to Nanobiotechnology         		                           3 / ECTS: 5
Micro-electro-mechanical systems (MEMS) have been broadly used for biochemical, medical, RF, and lab-on-a-chip applications. This course will cover both MEMS technologies (e.g., micro- and nanofabrication) and devices. For example, MEMS technologies include anisotropic wet etching, RIE, deep RIE, micro/nano molding and advanced packaging. This course will also cover various MEMS devices used in microsensors and actuators. Examples will include pressure sensors, accelerometers, gyros, FR filters, digital mirrors, microfluidics, micro total-analysis system, biomedical implants, etc.


CBE305- Sustainable and Renewable Energy					  3 / ECTS: 5

This class assesses current and potential future energy systems, covering resources, extraction, conversion, and end-use technologies, with emphasis on meeting regional and global energy needs in the 21st century in a sustainable manner. Instructors and guest lecturers will examine various renewable and conventional energy production technologies, energy end-use practices and alternatives, and consumption practices in different countries. Students will learn a quantitative framework to aid in evaluation and analysis of energy technology system proposals in the context of engineering, political, social, economic, and environmental goals. Students taking the graduate version, Sustainable Energy, complete additional assignments.

CBE306- Fermentation Technology 	                                                                                3 /ECTS: 5                                  
Biotechnology-advantages and limitations. Isolation of microorganisms (extremophiles, thermophiles, osmophiles) selection, breeding and storage of production microorganisms. Limitation of the microbial metabolites production, permeabilization of cells, importance of membrane transport during overproduction. Use of classical and alternative substrates, nutritional components. Equipments and isolation techniques used in biotechnological processes - bioreactors, and other membrane separation techniques, finalization and stabilization of the product. The microbial biomass-disintegration, stabilization, purification techniques for the isolation of metabolites and cellular components. Microbial enzyme preparation - purification, stabilization, immobilization and industrial applications. Differences for the fermentative preparation of primary and secondary metabolites and their isolation. New trends in the preparation of biofuels - producers, new substrates and use of the products. Waste in biotechnological processes and their use. 

CBE308- Data Mining in Chemical and Biological Engineering		               3 / ECTS: 5

This course will serve as an introduction to the fundamental principles of data mining, R language and its application in data mining.

CBE403- Biomaterial Science                            				               3 / ECTS: 5

Biological materials and classification of biomaterials, bioceramics and biological glass, metal materials, characterization of biomaterials, medical applications of biomaterials, shoulder prosthesis, acrylic bone cement, dental materials and implants, sterilization and infection, tissue engineering, auxiliary materials, environmental interaction of biomaterials, biocompatible materials, medical-compatible titanium, medical adhesives, polyurethanes, medical, orthopedic implants, neurological implants, cardiac implants.

CBE405- Biotechnology and Special Applications           				  3 / ECTS: 5

The topics of the course include: introduction to biotechnology, the principles of bioreactors and fermentation, biotechnological products, plant, animal, medical, food, environmental biotechnologies and biofuel cell technologies will be generally covered.

CBE407- Biochemical Engineering		              		  	              3 /  ECTS: 5
This course will focuse on the interaction of chemical engineering, biochemistry, and microbiology. Mathematical representations of microbial systems are featured among lecture topics. Kinetics of growth, death, and metabolism will be also covered. Continuous fermentation, agitation, mass transfer, and scale-up in fermentation systems, and enzyme technology round out the subject material.

CBE409- Principles and Practice of Drug Development      	  			   3 / ECTS: 5
This course will serve as a description and critical assessment of the major issues and stages of developing a pharmaceutical or biopharmaceutical. Topics covered include drug discovery, preclinical development, clinical investigation, manufacturing and regulatory issues considered for small and large molecules, and economic and financial considerations of the drug development process. A multidisciplinary perspective will be provided by the faculty, who represent clinical, life, and management sciences. Various industry guests will also participate.

CBE402- Special Topics in Biochemistry        	      	  			   3 / ECTS: 5

Biochemistry seeks to describe the structure, organization and functions of living matter in molecular term. The goal of this course is describing the metabolism the totality of chemical reactions that occurs living matter. Basic laboratory skills in biochemical subject is one of the learning outcomes.
CBE404- Industrial and Food Microbiology		      	  			   3 / ECTS: 5

The topics of the course include: Industrial microorganisms and product, gaining of biotechnological product through industrial processes, general fermentation technology and scaling-up, isolation and characterization of antibiotics, obtaining of food compounds from microorganisms such as vitamins, amino acids, enzymes, etc.
CBE406- Bioinformatics for Engineers						  3 / ECTS: 5
The objective of this course is to help the students use the bioinformatics tools to solve the problems on their own research in molecular biology. Topics include (but not limited to) bioinformatics databases, sequence and structure alignment, protein structure prediction, protein folding, protein-protein interaction. The course involves student application during which emphasis will be put on the understanding and utilization of these concepts.
CBE408- Special Topics in Chemical and Biological Engineering   			   3 / ECTS: 5
Advances in Chemical and Biological Engineering, new applications and technologies in the field.  
CBE410- Metabolic Pathway Engineering			   			   3 / ECTS: 5
Manipulations in metabolic pathways of various biological organisms by using physiological, biochemical and genetic engineering tools.  

CBE412- Introduction to Molecular Biology		   			   3 / ECTS: 5
This course includes genome organization, chromosome structure and classifications, gene structure, mutations and SNPs, transcription and posttranscriptional modifications, RNA types and functions, ribozymes, gene expressions. One of the learning outcomes of this course is the basic genetic nomenclature used in gene metabolisms. 

Chemical and Biological Engineering


 


(


Compulsory English Preparatory Class


)


 


Course Contents


 


FIRST YEAR


 


 


I. SEMESTER


 


MATH101


-


 


Calculus 


–


I                       


 


 


 


 


 


          


 


 


     


4 / 


ECTS


: 6


 


Foundations, coordinates and vectors, functions, limits, 


continuity, derivative, tangent lines, the mean 


value theorem, graphing, extreme values, optimization problems, linearization and differentials, 


integration, Riemann sums and definite integrals, the fundamental theorem of calculus, natural 


logarithm, expon


ential functions, inverse trigonometric functions, L'Hospital's rule, methods of 


integration, applications of integrals.


 


PHYS


101 


-


 


Physics


-


I    


 


 


 


 


 


 


 


    


 


         


 


     


4 / 


ECTS


: 6


 


Physics and measurements. Vectors; motion in one and two dimensions; the 


laws of motion; circular 


motion and other applications of Newton's Laws; work and energy; conservation of energy; linear 


momentum and collisions; rotational motion; angular momentum; equilibrium; gravitation.


 


CHEM101


-


General Chemistry


-


I


 


 


 


 


 


 


 


             


       


4 / 


ECTS


: 6


 


Chemical foundations, atoms, molecules and ions, modern atomic theory, chemical compounds and 


their nomenclature, stoichiometry of chemical reactions, chemical calculations, reactions in solutions, 


precipitation, acid


-


base neutralization


 


and oxidation


-


reduction (redox) reactions, gases, 


thermochemistry, periodic table and its properties, properties of solutions, chemical reaction kinetics 


and principles of chemical equilibrium. Laboratory experiments accompany the lectures.


 


MBG101


-


General


 


Biology 


-


 


I


 


 


 


 


 


 


 


 


 


  


 


 


4 / 


ECTS


: 7


 


All biological concepts will be covered in this course. The topics include; the origin of living organisms 


and cellular basis, the chemical structural components of the cell, cell biology, the structure of cell 


membrane


, functions of sub


-


cellular organelles, energy metabolisms, the basis of cellular information 


flow and cell signaling, DNA structure, chromosomes and nucleus.


 


RPSC109 


–


 


Positive Psychology and Communication Skills 


 


 


 


     


 


    


3 /


 


ECTS: 5 


 


The course inclu


des subjects like the general framework of the basic concepts of communication 


sciences, solutions and recommendations to strengthen communication skills, interpersonal 


communication, group communication, organizational communication, mass communication, p


ublic 


communication, international communication and intercultural communication.


 


RCUL101 


–


 


University Culture 


 


 


 


 


 


 


 


 


   


1 


/ 


ECTS : 1 


 


The course consists of reports on seminars and conferences organized by the university.


 


Chemical and Biological Engineering   ( Compulsory English Preparatory Class )   Course Contents   FIRST YEAR     I. SEMESTER   MATH101 -   Calculus  – I                                                       4 /  ECTS : 6   Foundations, coordinates and vectors, functions, limits,  continuity, derivative, tangent lines, the mean  value theorem, graphing, extreme values, optimization problems, linearization and differentials,  integration, Riemann sums and definite integrals, the fundamental theorem of calculus, natural  logarithm, expon ential functions, inverse trigonometric functions, L'Hospital's rule, methods of  integration, applications of integrals.   PHYS 101  -   Physics - I                                            4 /  ECTS : 6   Physics and measurements. Vectors; motion in one and two dimensions; the  laws of motion; circular  motion and other applications of Newton's Laws; work and energy; conservation of energy; linear  momentum and collisions; rotational motion; angular momentum; equilibrium; gravitation.   CHEM101 - General Chemistry - I                                     4 /  ECTS : 6   Chemical foundations, atoms, molecules and ions, modern atomic theory, chemical compounds and  their nomenclature, stoichiometry of chemical reactions, chemical calculations, reactions in solutions,  precipitation, acid - base neutralization   and oxidation - reduction (redox) reactions, gases,  thermochemistry, periodic table and its properties, properties of solutions, chemical reaction kinetics  and principles of chemical equilibrium. Laboratory experiments accompany the lectures.   MBG101 - General   Biology  -   I                          4 /  ECTS : 7   All biological concepts will be covered in this course. The topics include; the origin of living organisms  and cellular basis, the chemical structural components of the cell, cell biology, the structure of cell  membrane , functions of sub - cellular organelles, energy metabolisms, the basis of cellular information  flow and cell signaling, DNA structure, chromosomes and nucleus.   RPSC109  –   Positive Psychology and Communication Skills                     3 /   ECTS: 5    The course inclu des subjects like the general framework of the basic concepts of communication  sciences, solutions and recommendations to strengthen communication skills, interpersonal  communication, group communication, organizational communication, mass communication, p ublic  communication, international communication and intercultural communication.   RCUL101  –   University Culture                      1  /  ECTS : 1    The course consists of reports on seminars and conferences organized by the university.  

