

生物医学工程

(085230)

一、专业学位类别（领域）简介

生物医学工程领域是运用现代自然科学和工程技术的原理和方法，从工程学的角度，在多层次上研究人体的结构、功能及其相互关系，揭示其生命现象，为防病、治病提供新的技术手段和综合性、高科技工程领域。生物医学工程领域的行业涵盖面为：以疾病预防、诊断、治疗、康复等为目的的交叉科学与技术、医疗器械及其他生物医学工程产品的研制和应用等。

北京理工大学生物医学工程学科于 2003 年获得一级硕士授权，2011 年获得一级学科博士点授权，2007 年该学科特色方向“空间生物与医学工程”批准为国防特色学科，2013 年自主设立的新兴交叉学科“融合医工学”被批准为工信部重点学科。本学科经过多年的建设，已拥有一支学术水平高、学科背景结构合理、在国内外有影响的学科科研队伍，其中教授 20 人，副教授 30 人，博士生导师 22 人。现有省部级重点实验室 3 个，分别是生物医药分离分析北京市重点实验室、融合医工系统与健康工程工信部重点实验室、北京市生物教学示范中心。科研实验室面积约 3600 平米，拥有包括激光扫描共聚焦显微镜、色谱-质谱蛋白质组学平台、微流控芯片加工系统、蛋白质纯化系统、流式细胞分析仪、生理生化分析系统、屏障级动物实验室、空间生物舱地面演示验证系统、超声成像设备、128 导脑电检测设备、光电同步脑功能检测设备、眼动仪、多 GPU 高性能计算平台等，设备总价值超过 4000 万。

生物医学工程学科发挥我校理工和医工结合的优势，形成了 6 个特色鲜明的研究方向：

1. 空间生物与医学工程：围绕载人航天和深空探测等重大国家需求开展研究，是国防特色学科；在空间生物舱总体关键技术、空间生命科学载荷技术、空间环境生物医学效应的分子机制、航天员健康监测保障新技术、天体生物学等方面形成了学科优势。

2. 自主式微型生物医疗系统（融合医工学）：以“脑血管手术辅助系统技术”等重大项目作为支撑点，开发了自主式微型生物医疗系统，学术梯队在生物医学微系统方面长期积累，取得丰硕成果。

3. 数字健康与智慧医疗：重点开展先进传感器技术、辨识技术、移动健康设备、先进医学成像系统、精准医疗技术的研究。在现代医学信号处理、功能成像及分子成像、以患者为中心移动健康信息技术及生物信息学等方面形成了学科特色。

4. 医用生物技术：围绕重大疾病的诊断和治疗新策略、新方法、新技术，重点开展肿瘤靶向诊疗新技术新方法、神经环路调控、新型病原体微生物分类等研究及创新药物研发，在生物表达体系构建、植物药物（傣药）新药创制、药物等效性评价技术、肿瘤免疫治疗新方法、老年痴呆病因学等方面形成了特色。

5. 生物医学检测技术：一方面以重大疾病病因学研究为基础，发展新的临床检测指标和新的检测技术，另一方面以国家需求为牵引，发展疾病和食品的生物快检技术，特别是微流控芯片检测技术。

6. 生物感知计算与康复工程：主要研究视觉和听觉感知的计算理论和神经模型、无创测量技术，生物感知形式化表达、人际（机）多通道信息交互技术及其在康复工程中的应用。

二、培养目标和培养方式

培养适应我国生物医学工程领域发展需求的应用型、复合型高层次工程技术和工程管理人才，经过培养达到以下具体要求：

（一）拥护党的基本路线和方针政策，热爱祖国，遵纪守法，具有严谨和求实的科学态度和作风，遵守职业道德和工程伦理。

（二）掌握生物医学工程领域的基础理论和生物医学、工程学科交叉融合的专业知识，掌握先进技术方法和现代技术手段，了解本领域的技术现状和发展趋势，在本领域的某一方向具有独立从事设计与试验、分析与集成、研究与开发、管理与决策的能力，能够胜任生物医学工程领域高层次工程技术与工程管理工作。工程实践和创新能力强，具有宽广的国际视野和团队协作能力。至少能熟练运用一门外国语阅读本专业的外文文献和参与国际交流。

培养方式实行全日制和非全日制两种方式。对于全日制硕士专业学位研究生，实行集中在校学习和社会实践相结合的培养方式，并增强实践教学培养环节。对于非全日制硕士专业学位研究生，采取在职不脱产的学习方式。

实行双导师负责制。由 1 个校内学术导师和 1 个校外社会实践部门的导师共同指导学生。其中以校内导师指导为主，校外导师参与实践过程、项目研究、部分课程与论文等环节的指导工作。

三、学制

全日制专业学位硕士基本学制为 3 年，最长修业年限在基本学制基础上增加 0.5 年；非全日制专业学位硕士基本学制为 3 年，最长修业年限在基本学制基础上增加 2 年。硕士专业学位研究生不允许提前毕业。全国专业学位教育指导委员会的指导性培养方案对此有明确规定的，学制、最长修业年限以规定为准。

四、课程设置与学分要求

类别	课程代码	课程名称	学时	学分	学期	是否必修	学分要求	
公共课	2700001	中国特色社会主义理论与实践研究	36	2	1/2	必修	2	
	2700002	自然辩证法概论	18	1	1/2	必修	1	
	240003*	硕士公共英语中级	48	2	1/2	分级	2	
	240004*	硕士公共英语高级	48	2	1/2	选一		
	0000003	工程伦理与综合素质	32	2	1/2	必修	2	
基础课	1700001	数值分析	32	2	1/2	选修	≥2	
	1700002	矩阵分析	32	2	1/2	选修		
前沿交叉课	0000001	学科前沿交叉课	32	2	1/2	必修	2	
专业课	核心课	1600070	医疗器械认证与注册	32	2	1	选修	≥14 (其中 核心课 ≥2)
		1600066	生物医学信息与统计学	32	2	1	选修	
		1600023	生物医学工程前沿	32	2	1	选修	
	选修课	1600069	空间生命载荷技术	32	2	1	选修	
		1600024	生物医学机器人	32	2	2	选修	
		1600048	生物医学光学	32	2	1	选修	

类别	课程代码	课程名称	学时	学分	学期	是否必修	学分要求
	1600071	医疗仪器设计与实践	32	2	2	选修	
	1600011	临床检验方法与仪器	32	2	1	选修	
	1600073	核磁共振成像及其应用	32	2	1	选修	
	1600065	医学生理病理学	32	2	2	选修	
	1600053	现代医疗仪器设备与管理	32	2	1	选修	
	1600026	生物仪器分析技术	32	2	1	选修	
	1601008	(英) 人体解剖生理学	32	2	1	选修	
总计学分	≥25						

1) 外语课：外语为英语的专业学位研究生，根据入学考试或英语水平考试成绩进行划分，以确定所修课程内容，达到免修条件者可申请免修研究生公共英语。英语免修条件按照研究生院每年发布的有关文件执行。

2) 基础课：表中所列数学类课程不能满足本专业学位类别（领域）对基础课的要求，可另行制定其它相关的基础课。

3) 前沿交叉课：前沿交叉课主要指反映学科前沿研究方向、多学科交叉融合的专业课程，包括：量子科学、生命科学、人工智能与大数据、机器人与智能制造、材料科学和管理经济共 6 个模块，每个模块 8 个学时，模块学习过程不分先后顺序，任意选修 4 个模块。

4) 选修课：核心课最多设置 4 门；专业课至少选修 2 门本专业学位（领域）课程。在导师指导下，硕士生根据需要可选修本科生课程，学分按照本科课程学分的一半计算。

五、必修环节

1. 实践环节（7 学分）

研究生需到校外部门、企业或本校进行专业实践，时间不少于 6 个月（其中：两年制学生在企业不少于 2 个月，其余时间在校 4 个月；三年制学生在企业不少于 6 个月）；不满 2 年工作经历的工程硕士专业实践不少于 1 年。

2. 创新训练（1 学分）

创新训练包括科技竞赛、科技创新项目、及创新创业相关活动等；需完成一份创新训练总结报告，不少于 3000 字；获得省部级及以上科技竞赛奖项前三名的研究生可申请免修该环节。

必修环节具体要求见《北京理工大学专业型研究生必修、培养环节实施细则》。

六. 培养环节及学位论文相关工作

1. 文献综述与开题报告；2. 中期检查；3. 论文答辩；4. 学位申请。

具体要求见《北京理工大学专业型研究生必修、培养环节实施细则》、以及《北京理工大学学位授予工作细则》。

本专业学位类别（领域）对符合要求的硕士学位申请人授予生物医学工程领域工程硕士学位。

时间节点要求

培养环节及相关工作	3 年制专硕
文献综述与开题报告	第三学期期末前
中期检查	通过论文开题答辩评审后 3-6 个月内
论文答辩	距离开题至少 12 个月
学位申请	答辩后在规定时间内提出申请

七、课程教学大纲要求

教学大纲内容包括课程编码、课程名称、学时、学分、教学目标、教学方式、考核方式、适用学科专业、先修课程、主要教学内容和学时分配、参考文献等。