Załącznik Nr 5 do Zarz. Nr 33/11/12

(faculty stamp)

COURSE DESCRIPTION
	1. Course title: Legal and ethical aspects of biomedical engineering
	2. Course code

	3. Validity of course description: 2014/2015

	4. Level of studies: BA, BSc programme, 1st cycle of higher education

	5. Mode of studies: intramural studies

	6. Field of study: Biomedical engineering
	rib

	7. Profile of studies: academic

	8. Programme: -

	9. Semester: VI

	10. Faculty teaching the course: Department of Biomaterials and Medical Devices Engineering

	11. Course instructor: dr inż. Marcin Kaczmarek

	12. Course classification: MSc programme speciality

	13. Course status: compulsory

	14. Language of instruction: English

	15. Pre-requisite qualifications: Biomaterial engineering, Propaedetics of medical science, Medical apparatus

	16. Course objectives: Introduction to legal regulations for medical device to circulation and use, biological and clinical research clinic functioning, ethical and legal conditions associated with transplantation and genetic engineering.

	17. Description of learning outcomes:

	Nr
	Learning outcomes description
	Method of assessment
	Teaching methods
	Learning outcomes reference code

	1.
	Students have general knowledge in terms of legal regulations describing the circulation and use of medical devices.
	Test
	Lecture
	K_W05
K_W22

K_W23

	2.
	Students have knowledge in terms of classification and qualification of medical devices.

	Test
	Lecture
	K_W05
K_W22

	3.
	Students have general knowledge in terms of using symbols to mark medical devices.
	Test
	Lecture
	K_W05

	4.
	Students have knowledge in terms of obligatory norms and standards present in biomedical engineering.
	Test
	Lecture
	K_W05

	5.
	Students have general knowledge in terms of principles of medical devices registers and lists.
	Test
	Lecture
	K_W05

	6.
	Students have general knowledge in terms rules of acquisition of organs used in transplantation surgery.
	Test
	Lecture
	K_W28

	18. Teaching modes and hours
Lecture
15 h

	19. Syllabus description:

1. Legal aspects of market placing and using of mediacl devices.
2. Classification and qualification rules of medical devices; graphic symbols used to identificate medical devices.

3. Clinical research on medical devices; medical incidents with medical devices.

4. Norms and standards in biomedical engineering; mechanical, electrical and radiation risk issues.
5. Legal aspects of clinics running; ethical problems in health service; legal regulations of cells, tissues nad organs collecting, storage and transplantation; ways of organs acquisition.
6. Legal regulations of scientific researches with the use of animals and human beings.

	20. Examination: NO

	21. Primary sources:

Nestorowicz M., Medical Law. “ Home Organizator” Publishing House, Toruń, 2007.
Szewczyk K., Bioethics – t. II. Patient in the healthcare system. Scientifing Publishing PWN, Warszawa, 2009
Marciniak J., Biomaterials. Publishing House of the Silesian University of Technology, Gliwice, 2002.
Medical Device Statue, 20.05.2010.

	22. Secondary sources:
Marciniak J., Kaczmarek M., Ziębowicz A., Biomaterials in stomatology. Publishing House of the Silesian University of Technology, Gliwice, 2008.

Marciniak J., Chrzanowski W., Kajzer A., Intramedullary nailing in osteosynthesis. Publishing House of the Silesian University of Technology, Gliwice, 2008.

Błażewicz S., Stoch L., Biomaterials in Nałęcz M. (ed), Biocybernetic and Biomedical Engineering 2000 – t. IV. Academic Publishing House “EXIT”, Warszawa, 2003.

	23. Total workload required to achieve learning outcomes
Lp.

Teaching mode :
 Contact hours / Student workload hours
1

Lecture
15/15
2

Classes
/

3

Laboratory
/

4

Project
/

5

BA/ MA Seminar
/

6

Other
15/15
Total number of hours
30/30

	24. Total hours:60

	25. Number of ECTS credits: 2

	26. Number of ECTS credits allocated for contact hours: 1

	27. Number of ECTS credits allocated for in-practice hours (laboratory classes, projects):1

	26. Comments:

Approved:

…………………………….

…………………………………………………

(date, Instructor’s signature)

(date , the Director of the Faculty Unit signature)
Z1-PU7

WYDANIE N1

Strona � PAGE �1� z � NUMPAGES �3�

1

