MEDICAL PHYSICS (MSc/PgDip/PgCert) 57B800BR/61B800Y8/62B801VZ
Duration: 12 months full-time (MSc); 9 months full-time (PgDip); 4 months full-time (PgCert).

Aim: To equip students for careers/research in physics, engineering and computing applied to medicine.

Content: The programme of taught courses will comprise lectures, tutorials, practical classes and small group demonstrations. The topics covered include: Computing, Electronics, Radiation physics, Radiodiagnosis, Nuclear medicine, Radiotherapy, Radiation protection, Nuclear magnetic resonance, Ultrasound, Physiology and Cell biochemistry, Safety. Followed by a three month period in which the student will do an in-depth study of four topics selected from a list which will include: Radiotherapy and Radiation Physics, Nuclear Medicine and PET, Magnetic Resonance Imaging, Medical Electronics and Instrumentation, Medical Image Processing and Analysis, Diagnostic Radiology and Radiation Protection.

Candidates shall be required to attend the following designated programme of courses:

Stage 1
GS50M1
Generic Skills for Taught Postgraduate Students (0 credit points)

BP5003
Biomedical and Professional Topics in Healthcare Science (15 credit points)

BP5005
Imaging in Medicine (15 credit points)

BP5008
Radiation in Medicine (15 credit points)

BP5009
Computing and Electronics in Medicine (15 credit points)
Stage 2
Students must choose four from the following courses;

BP5501
Radiotherapy and Radiation Physics (15 credit points)

BP5502
Nuclear Medicine & PET (15 credit points)

BP5503
Magnetic Resonance Imaging (15 credit points)

BP5504
Medical Electronics & Instrumentation (15 credit points)

BP5505
Medical Image Processing & Analysis (15 credit points)

BP5506
Diagnostic Radiology and Radiation Protection (15 credit points)

Assessment: By written examinations and by coursework, which comprises practical work, written essays and oral presentations, or a combination of these, as prescribed for each course.

Stage 3
BP5901
MSc Project (60 credit points)

All students progressing in the MSc stream take a project and submit a thesis on their project work. Topics of projects are linked to the programme being followed by the student. Assessment is by evaluation of the thesis, by a Student Presentation and by an Oral Examination.

The degree of MSc shall not be awarded to a candidate who fails to achieve a CGS grade of D3 or above in BP5901 in Medical Physics, irrespective of their performance in other courses: such candidates may, at the discretion of the Examiners, be awarded a Postgraduate Diploma if they have achieved the appropriate number of credits for that award.

