

MYMENSINGH POLYTECHNIC INSTITUTE
ELECTRO-MEDICAL TECHNOLOGY
Out Line Plan of Teaching 1st Sem Student

SEMESTER PLAN
Subject: Human Anatomy & Physiology (68611)

T P C
2 0 2

Week	Theory		Practical	
	Content (Specific Objective)	Activity		Experiments
		Class Test	Learning Materials	
1	Understand Cells & Tissues(1.1---1.7)		Ref. books, white board , marker, flow chart	X
2	Understand the Body as a Whole(2.1---2.7)			X
3	Understand the Respiratory System(3.1---3.5)			X
4	Understand The Haemopoiietic system (blood)(4.1---4.6)	CT-1		X
5	Understand the Circulatory system(5.1---5.5)			X
6	Understand the Digestive System(6.1---6.11)	QT-1		X
7	Revision			X
8	Revision			X
9	Midterm Examination			
10	Understand the Endocrine System(7.1---7.4)			X
11	Understand The Skin & Regulation Of Body Temperature(8.1---8.3)			X
12	Understand The Urinary System (9.1---9.6)	CT-2		X
13	Understand The Nervous system(10.1---10.7)			X
14	Understand The Sense Organs(11.1---11.4)	QT-2		X
15	Understand The Reproductive System(12.1---12.2)			X
16	Revision			X

Teacher's name: **MD. Mahamudul Hasan Sumon**
 Designation: Junior Instructor
 Department: Electromedical

MYMENSINGH POLYTECHNIC INSTITUTE
ELECTROMEDICAL TECHNOLOGY
Out Line Plan Of Teaching 1st Sem Students
Semester Plan
Sub : Engineering Drawing (61011)

Week	Topics	Practical	Theory	Exam	Remark
1	Introduce About Tools	2	×		
2	To Know about Drawing	2	×		
3	Use Of Set Square	2	×		
4	Lettering	2	×		
5	Free hand writing	2	×	CT-1	
6	Block Letter writing	2	×	QT-1	
7	Lettering Compose	2	×		
8	Tiles strip	2	×		
9	MIDTERM				
10	Alphabets of Line	2	×		
11	Theory Dimension	2	×		
12	Classification of Scale	2			
13	Angle Division Triangle	2	×	CT-2	
14	Circle & Half Circle Draw	2	×	QT-2	
15	Diameter of Circle	2	×		
16	Use of Drawing Simple Use	2			

Teacher's name: **MD. Mahamudul Hasan Sumon**
 Designation: Junior Instructor
 Department: Electromedical