

Department of
Biomedical Engineering

The Chinese University of Hong Kong

BEng (Hons) in Biomedical Engineering

Academic Counselling 2021-22

24 August 2021

*(BME Website => Students => Undergraduate Students
=> Academic Counselling => August 2021)*

<http://www.bme.cuhk.edu.hk>

BMEDEPT MeWe CUHK BME

CUHK Biomedical Engineering

CUHK Biomedical Engineering

Professor Aaron Ho
Professor Liting Duan

History of BME

- 2006
 - Launch of the Graduate Division
- 2007
 - Launch of the MSc Programme
- 2010
 - Launch of the BEng (Hons) Programme
- 2012
 - Launch of the MPhil/PhD Programme
- 2017
 - Establishment of the BME Department

Biomedical Engineering (BME)

- An interdisciplinary division offered by the **Faculty of Engineering** in close collaboration with the **Faculty of Medicine**
- Both basic and applied research
- Wide access to courses offered by different divisions
- Tailor-made learning programmes
- Individualized PhD candidacy examination

BME Faculty Members

✦ Core Faculty Member

Prof. Thierry Blu
Professor

Prof. Wai Sang POON
Emeritus Professor

Prof. Arthur Mak
Adjunct Professor

Prof. Max MENG
Professor

Prof. Louis CHEUNG
Associate Professor

Prof. DOU Qi
Associate Professor

Prof. Megan HO
Assistant Professor

Prof. Darwin LAU
Assistant Professor

Prof. Gang LI
Professor

Prof. Samuel Au
Associate Professor

Prof. Aaron HO
Professor

Prof. Vivas Chan
Assistant Professor

Prof. Shih-Chi CHEN
Associate Professor

Prof. CHEN Weitian
Assistant Professor

Dr. Wutao LUO
Lecturer

Prof. Philip CHIU
Professor

Prof. Vincent CHEUNG
Assistant Professor

Prof. Kevin YIP
Associate Professor

Dr. Ho Owen KO
Assistant Professor

Prof. Ann HENG
Professor

Prof. Rocky TUAN
President

Prof. Tan LEE
Associate Professor

Prof. Kenneth LEE
Professor

Prof. Liting Duan
Assistant Professor

Prof. Sebastian BEYER
Research Assistant
Professor

Prof. Wei Hsin LIAO
Professor

Prof. Li ZHANG
Associate Professor

Prof. Jonathan CHOI
Assistant Professor

Prof. Zheng LI
Assistant Professor

Prof. Vincent MOK
Professor

Prof. Raymond TONG
Professor & Chairman

Prof. Ling QIN
Professor

Prof. Renjie ZHOU
Assistant Professor

Prof. Nelson TANG
Professor

Prof. Chang Hing Chiu Charles
Assistant Professor

Prof. Lin SHI
Assistant Professor

Prof. Chao WAN
Associate Professor

Prof. Yi Xiang WANG
Associate Professor

Prof. Xiaogang WANG
Associate Professor

Prof. Ni ZHAO
Associate Professor

Prof. Wing Ho YUNG
Professor

Prof. DINH Ngoc Duy
Research Assistant
Professor

Prof. Scott YUAN
Assistant Professor

Prof. Zhaoli GAO
Assistant Professor

Academic Advisors in BME

Prof. Raymond TONG
Professor & Chairman

Prof. Sebastian BEYER
Research Assistant Professor

Prof. Charles CHANG
Assistant Professor

Prof. Jonathan CHOI
Associate Professor

Prof. Liting DUAN
Assistant Professor

Prof. DINH Ngoc Duy
Research Assistant Professor

Prof. Zhaoli GAO
Assistant Professor

Prof. Aaron HO
Professor

Prof. Megan HO
Assistant Professor

Prof. Scott YUAN
Assistant Professor

Prof. Renjie ZHOU
Assistant Professor

Dr. Wutao LOU
Lecturer

BME Student Ambassadors 2021-22

Name	Admission Channel	Year of Study	Gender	Contact
CHAN Chi Chung Francis	JUPAS	Year 4	M	1155126345@link.cuhk.edu.hk
LEUNG Chi Kit Boris	Non-JUPAS Local	Year 4	M	1155124628@link.cuhk.edu.hk
LI Xuanxuan	Non-JUPAS International	Year 4	F	1155123725@link.cuhk.edu.hk
NG Wing Fai Sofie	Non-JUPAS Local	Year 4	F	1155113921@link.cuhk.edu.hk
Dayeon ROO	Non-JUPAS International	Year 4	F	1155122982@link.cuhk.edu.hk
Moldir SHYNGYS	Non-JUPAS International	Year 4	F	1155120928@link.cuhk.edu.hk
LI Szhon Anson	JUPAS	Year 3	M	1155141910@link.cuhk.edu.hk
SZE Hoi Kuen Patrick	JUPAS	Year 3	M	1155142404@link.cuhk.edu.hk
WONG Chee Ching CC	Non-JUPAS Local	Year 2	F	1155155836@link.cuhk.edu.hk

Francis

Boris

Xuanxuan

Sofie

Dayeon

Moldir

Anson

Patrick

6 CC

How to get Study Pattern?

- Access BME website <http://www.bme.cuhk.edu.hk>
- Click “Students”
 - > “Undergraduate Students”
 - > Study Scheme
 - > **Your Admission Year**

STUDY SCHEME	
YEAR 2021-2022	Applicable to students admitted in 2021-22 - download link
YEAR 2020-2021	Applicable to students admitted in 2020-21 - download link
YEAR 2019-2020	Applicable to students admitted in 2019-20 - download link
YEAR 2018-2019	Applicable to students admitted in 2018-19 - download link
YEAR 2017-2018	Applicable to students admitted in 2017-18 - download link

Academic Advisor

[Redacted]

ID: [Redacted]

student center

general info

academics

admissions

financial aid

Student Center

Academics

[My Class Schedule](#)
[Shopping Cart](#)
[My Planner](#)

other academic... >>>

This Week's Schedule		
	Class	Schedule
	BMEG 2001-- LEC (4896)	Mo 1:30PM - 2:15PM Y.C. Liang Hall 103
	BMEG 2210-- LEC (7344)	We 10:30AM - 11:15AM Institute of Chin Studies L1 Tu 4:30PM - 6:15PM William M W Mong Eng Bldg 407
	BMEG 2210--T01 TUT (7377)	We 11:30AM - 12:15PM Institute of Chin Studies L1
	CHEM 1380-B LEC (7507)	Tu 1:30PM - 2:15PM Science Centre L1 Th 3:30PM - 5:15PM Science Centre L1
	CHEM 1380-BT01 TUT (7508)	Tu 2:30PM - 3:15PM Science Centre L1
	CHLT 1200-GH LEC (4181)	Th 12:30PM - 3:15PM Y.C. Liang Hall G03

SEARCH FOR CLASSES

Enrollment Dates
[Open Enrollment Dates](#)

Advisor
Program Advisor
Professor TONG Kai Yu
[details](#)

Check CUSIS to find out who is your academic advisor (will be ready in early September)

You are advised to meet your Academic Advisor at least once per semester!

Should you have any doubts or need any academic guidance before the semester starts, please feel free to contact us at (+852) 3943 1935 or bmeinfo@cuhk.edu.hk

BME Curriculum Structure

University Core Requirements#	
	<u>Units</u>
Chinese Language	6
English Language	9
University GE	9
College GE	6
Foundation Courses	6
IT*	1(exempted)
PE	2
Total:	38

Major Programme Requirements	
	<u>Units</u>
Faculty Package	9
Foundation Courses	12
Major Required Courses	33
Research Component Courses	6
Major Elective Courses	15
Total:	75

Core programme contents

Free Electives: 10

Minimum Units for Graduation: **123**

**Students who have fulfilled the Major Programme Requirements of any engineering programmes (or equivalent courses as approved by the Sub-Committee on Education Technologies) will be exempted from the 1 unit IT Foundation Course.*

Students are exempted from the course but not the unit

For details of University Core, please visit: <http://www.res.cuhk.edu.hk>
Study scheme: http://rgsntl.rgs.cuhk.edu.hk/aqs_prd_applx

Recommended Study Pattern: Year 1

	Units	Pre-assigned
<u>Year 1 – Term 1</u>		
<ul style="list-style-type: none"> BMEG2001 Introduction to Biomedical Engineering CHEM1280 Intro to Org Chm & Biomolecule/ CHEM1380 Basic Chemistry for Engineers/ LSCI1001 Basic Concepts in Biological Sciences/ LSCI1003 Life Sciences for Engineers MATH1510 Calculus for Engineers PHYS1110 Engineering Physics: Mechanics and Thermodynamics SBMS1431 Human Anatomy and Physiology I 	<p>1</p> <p>0-3</p> <p>3</p> <p>3</p> <p>2</p>	<p>✓</p> <p></p> <p>✓</p> <p>✓</p> <p>✓</p>
<u>Year 1 – Term 2</u>		
<ul style="list-style-type: none"> ENGG1120 Linear Algebra for Engineers ENGG1130 Multivariable Calculus for Engineers CHEM1280 /CHEM1380 /LSCI1001 /LSCI1003 (if not taken in Term 1 and depends on the course offering term) SBMS1432 Human Anatomy and Physiology II 	<p>3</p> <p>3</p> <p>0-3</p> <p>2</p>	<p>✓</p> <p>✓</p> <p>✓</p> <p>✓</p>
<u>Year 1 – Summer (4 weeks)</u>		
<ul style="list-style-type: none"> BMEG2602 Hospital Experience and Engineering Practicum (Summer Practical Training) (*please reserve your time & take it in year-1 summer!!!) 	<p>1</p>	<p>✓</p>

For Year 1 students, all required courses will be pre-assigned to you except CHEM & LSCI courses (unless there is time clash due to re-take of foundation courses)

BME Summer Training - BMEG2602

Four-week professional and practical summer training on **CUHK main campus** and at **Prince of Wales Hospital** for Year 1 students:

In-house Training involves:

- Electronic Circuit Design, Simulation, Fabrication, Interfacing with Software, Data Acquisition, and Wireless Communication etc.

Hospital Training involves:

- Daily operation, information flow and logistics in the clinic
- Fundamentals and basic operation of medical instruments

Recommended Study Pattern: Year 2

	Units	Pre-assigned
<u>Year 2 – Term 1</u>		
• ENGG1110 Problem Solving By Programming	3	✓
• BMEG2210 Orthopaedic Biomechanics and Musculoskeletal Injury	3	✓
• BMEG2410 Complex Analysis and Differential Equations	3	✓
<u>Year 2 – Term 2</u>		
• BMEG2012 Biomedical Engineering Laboratory	2	✓
• BMEG2300 Circuits and Signals for Biomedical Engineering	3	✓
• ENGG1310 Engineering Physics: Electromagnetics, Optics and Modern Physics	3	✓
• SBMS1440 Cell and Molecular Biology in Biomedical Engineering	2	✓
• STAT3210 Statistical Techniques in Life Sciences	3	✓

For Year 2 students, all required courses will be pre-assigned to you (unless there is time clash due to re-take of foundation courses)

Recommended Study Pattern: Year 3-4

	Units	Pre-assigned
<u>Year 3 – Term 1</u> Major required: (1) BMEG3430 Biomaterials and Tissue Engineering (2) BMEG3111 Medical Instrumentation and Design (3) BMEG3320 Biomedical Imaging Major Elective: 1 course	8 3	
<u>Year 3 – Term 2</u> Major required: BMEG4010 Global Medical Device Regulatory Affairs Major Elective: 2 courses	3 6	
Year 4: Work-Study if you want to Note: Students who have completed a structured training programme are qualify for consideration of ENGG1820 Engineering Internship (1 unit)		
<u>Year 4 – Term 1 (or Year 5 for workstudy)</u> Major required: BMEG4998 Final Year Project I Major Elective: 1 course	3 3	✓
<u>Year 4 – Term 2</u> Major required: BMEG4999 Final Year Project II Major Elective: 1 course	3 3	✓

Please discuss with your Academic Advisor if necessary

Important Notes

Placement test for foundation courses – Local students & Non Local Students

(1) Mathematics placement test

- Non-JUPAS admittees and JUPAS admittees with HKDSE Mathematics Extended Modules I or II are required to attend a **Mathematics Placement Test**.
- The placement test was conducted face-to-face on 17 August 2021.
- MATH1020 and MATH1510 will be pre-assigned to you.
- MATH1020 will be dropped before the add/drop period if you can pass the test.

(2) Physics placement test

- Students without HKDSE result shall sit for the **Physics placement test**.
- Students will be invited to attend the online test which shall be arranged by the Physics Department (details will be informed by Faculty Office)
- The placement test will be conducted online on **30 August 2021**.

Important Notes

[a]	i)	Students who have attained Level 4 or above in HKDSE Mathematics (Compulsory Part) <u>AND</u> Level 4 or above in Physics <u>or</u> Level 5 or above in Combined Science with Physics Component shall take PHYS1110 .
	ii)	Students with HKDSE results but did not attain the academic levels as stated in (i) shall take PHYS1003 in advance. PHYS1003 would be counted as a free elective but could not be used to fulfill the Foundation Science course requirements.
	iii)	Students without HKDSE results shall sit for the placement test arranged by the Department of Physics. Students who pass the placement test shall take PHYS1110 . Students who fail or are absent from the placement test shall take PHYS1003 in advance . PHYS1003 would be counted as a free elective but could not be used to fulfill the Foundation Science course requirements.
[b]	Students are strongly advised to take any one course from CHEM1280 or 1380 if they have not attained Level 3 or above in HKDSE Chemistry, or other equivalent qualifications.	
[c]	Students are strongly advised to take either LSCI1001 or 1003 if they have not attained Level 3 or above in HKDSE Biology, or other equivalent qualifications. LSCI1001 is only for students who have not taken science courses with Biology component in HKDSE.	
[d]	i)	Non-JUPAS admittees and JUPAS admittees with HKDSE Mathematics Extended Modules I or II are required to attend a Mathematics Placement Test . Students who fail or are absent from the Placement Test will be required to take MATH1020 in the same term when they take MATH1510 .
	ii)	JUPAS admittees without HKDSE Mathematics Extended Modules I or II are required to take MATH1020 concurrently with MATH1510 .
	iii)	Students who fail MATH1510 in Term 1 will have to retake the course in Term 2 . The pre-assigned course, ENGG1130, will also be dropped.
[e]	Students admitted in 2017-18 and thereafter will be exempted from ENGG1000 when they have successfully fulfilled the major programme requirements of any engineering programme. Such students DO NOT need to apply for exemption to the IT Foundation Course Office. The student will satisfy the requirement of ENGG1000 advisement rule in CUSIS automatically whenever they have fulfilled all the major programme requirements of an engineering programme.	

Stream Specialization

Students may choose not to specialize in any stream or **to specialize in one of the three streams and complete a minimum of 12 units of courses**, at most one elective at 2000 or below level, **plus BMEG4998 and 4999[e], prescribed by the stream**

Medical Instrumentation & Biosensors (MIB)

BMEG3420 Medical Robotics	BMEG3210 Biofluids	BMEG3330 Neuroengineering
BMEG3130 TeleMedicine & Mobile Healthcare	BMEG4220 Body Sensor Networks	BMEG4410 BioMEMS
BMEG4520 Cardiovascular Engineering	BMEG4450- Bionanotechnology	ELEG 3201 Microelectronic Devices and Circuits
BMEG3440 Global Engineering Medical Innovation	BMEG4330 Advanced Imaging and Spectroscopy Techniques in Biomedicine	

Biomedical Imaging, Informatics & Modeling (MII)

BMEG3102 Bioinformatics	BMEG 3103 Big Data in HealthCare	BMEG4103 Biomedical Modelling
BMEG 3105 Data Analytics for Personalized Genomics and Precision Medicine	BMEG 3120 Database and Security for Biomedical Engineering	BMEG4320 AI & Imaging for Biomedical Engineering
BMEG3440 Global Engineering Medical Innovation	BMEG4330 Advanced Imaging and Spectroscopy Techniques in Biomedicine	

Molecular, Cell & Tissue Engineering (BCTE)

BIOL2120 Cell Biology	BMEG4410 BioMEMS	BMEG4450 Bionanotechnology
BMEG3140 Molecular and Cellular Engineering Laboratory	BMEG3210 Biofluids	BMEG3440 Global Engineering Medical Innovation
BMEG4510 Biomolecular Engineering	BMEG4520 Cardiovascular Engineering	BMEG4530 Musculoskeletal Tissue Engineering

MBTE4320 Genetic Engineering

Course Registration for 1st term courses - CUSIS

- Register your courses through CUSIS during your allotted timeslot on 31 August 2021 (*10:00am – 10:00pm)
- For details of University Core, please visit RES website:
<http://www.res.cuhk.edu.hk/en-gb/undergraduate-students/information-for-year-1-students/information-on-university-core-requirements-and-exemption/university-core-requirements-for-year-1-students>

** Login time is from 10:00 a.m. for new students admitted with Advanced Standing or admitted to senior-year places and those admitted to Medical Year 2 or above. Other students' login time is from 11:00 a.m.*

Add/Drop Courses

Date / Time	Add/Drop
13 September 2021 (8:30pm) - 19 September 2021 (8:30pm)	CUSIS e-Add/Drop

- You are strongly advised to plan and select courses very carefully
- You should give priority to **Pre-assigned** courses
- *Minimum* no. of units in a term: **9**
- *Maximum* no. of units in a term: **18**
- Maximum no. of units in *summer term*: **6**
- Maximum no. of units in an academic year: **39** (*summer courses included*)

Note:

*First-year students (excluding senior year entrants) are allowed to take up to **19 units** in each term (2021-22 T1 & T2). The maximum no. of units in an academic year will remain 39.*

Double Degree Option

ERG-BBA

- 1st degree: Bachelor of Engineering (Biomedical Engineering)
 - 2nd degree: Bachelor of Business Administration (Integrated BBA Programme)
 - Collaborated with the Faculty of Business Administration
-
- *Subject to the approval of the two Faculties/Programs concerned*
 - *Must complete at least 30 units of Integrated BBA Programme courses within the normative / minimum study period of 1st degree*
 - *For further information, please refer to the Faculty website at <http://www.erg.cuhk.edu.hk/erg/ergbba>*

Minor Programmes

- Students can take up to two minors programmes
- 18-30 units for each minor programme

For details, please refer to the section "Requirements of Major Programmes and Minor Programmes" under the 4-year normative curriculum of the [Undergraduate Student Handbook](#).

BME Internships Opportunities

Overseas Summer Research Internship (past opportunities)

Hosting Institution	
Columbia University, US	Imperial College, UK
Michigan State University, US	University of Toronto, Canada
Northwestern University, US	University of Sydney, Australia
University of Pennsylvania, US	Korea Institute of Science & Technology, South Korea
University of Pittsburgh, US	National University of Singapore, Singapore
University of California, US	Nanyang Technological University, Singapore
University of California at San Diego, US	Technika University of Gdańsk, Poland
University of California at Irvine, US	Chang Gung University, Taiwan
University of Illinois at Urbana-Champaign, US	

Other past summer BME internship opportunities include:

- **Public sector:** HKPC, EMSD
- **Medical sector:** PWH, HA, local private hospitals (e.g. Hong Kong Adventist Hospital-Tsuen Wan, Gleneagles Hospital etc.), Johnson & Johnson Medical Devices, Stryker, Celki Medical etc.
- **Academic sector:** CAS SIAT, HKSTP, and many other overseas universities

Overseas Exchange

Student Advising on Overseas Exchange:
Prof. Megan Ho

Stony Brook University

THE UNIVERSITY OF
TENNESSEE
KNOXVILLE

THE UNIVERSITY OF
WESTERN
AUSTRALIA

ILLINOIS
UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN

upf.
Universitat
Pompeu Fabra
Barcelona

NUS
National University
of Singapore

SAN DIEGO STATE
UNIVERSITY

KIT
Karlsruher Institut für Technologie

NANYANG
TECHNOLOGICAL
UNIVERSITY
SINGAPORE

uOttawa

BME Outstanding Achievement Scholarship

Number of Award

EIGHT awards of \$10,000 each

Eligibility and Award Criteria

- Year 1 to Year 4 or above BME undergraduate students
- Year GPA of 3.0 or above in the previous year of study
- Participated in co-curricular and/or extra-curricular activities:
 - ✓ Awards, especially those related to BME discipline
 - ✓ Community Service, e.g. contributions to BME Department and/or Profession
 - ✓ Other achievement, e.g. sports, competitions, voluntary work
- Financial needs

Awardees in 2020-21 (TEN awards):

Name	Year of Study in 2020-21
WONG Chee Ching	Year 1
LEE Wing Yin	Year 2
LIN Yi Ting	Year 2
MAK Kin Shing Wickey	Year 2
TRAN Thi Trang	Year 2
SZE Hoi Kuen	Year 2
WANG Han-Yi	Year 2
BAEKOVA Aiana	Year 3
SHYNGYS Moldir	Year 3
CHENG Chat Kit	Year 4

Where do our BME graduates go?

- Manufacturing Industries
- Clinical Engineers in Hospitals
- Entrepreneurs in Biotech Companies
- Regulatory Affairs
- Distribution & Sale
- Testing Laboratories
- Research Scientists & Engineers
- Further Studies (MSc, PhD, MD, MBA, PCLL)

香港中文大學醫院
CUHK
Medical Centre

Adventist Health 港安
Hong Kong Adventist Hospital
香港港安醫院

INNOTRONIK
Innovation and care

醫院管理局
HOSPITAL AUTHORITY

ASM

SIEMENS

Johnson & Johnson

機電工程署

EMSD

PHILIPS

SENGITAL

HKPC

HAECO

Medisen

GleneaglesTM
HONG KONG
港怡醫院

AB SCIEX

尚健維佳
Celki VitalAire
家庭醫療器材

ARJOHUNTLEIGH
GETINGE GROUP

AUTOMATIC MFG LTD

HEALTHPRO
Technology

ULTRONICS
ENTERPRISE LIMITED

Important Regulations

Study Period

Normative study period: 4 years

Maximum study period: 6 years

(including any periods of leave of absence and suspension of studies, but excluding any periods of compulsory military service)

Change of Study Period

Participating in approved exchange programs and internship schemes will be allowed

UG Student Handbook: http://rgsntl.rgs.cuhk.edu.hk/aqs_prd_applx

Important Regulations

Leave of Absence Exceeding 1 Week

- **Medical reasons:** written application, supported by a certificate signed by the Director of University Health Service/ Medical certificate, endorsed by Major Programme
- **Non-medical reasons:** prior permission from the Registrar through written application, endorsed by Major Programme

Important Regulations

Extension of assignment submission due date

- **Medical reasons:** Submit the written application, supported by a Medical certificate on or before the assignment submission due date to the course instructor for approval

Important Regulations

- Rules to be Observed by Candidates at Examinations Centre

UG Student Handbook:

Regulations and Rules => Rules to be Observed by Candidates at Examination Centre

http://rgsntl.rgs.cuhk.edu.hk/aqs_prd_applx

- Guidelines for Precautionary Measures for Face-to-Face Examinations

<http://www.res.cuhk.edu.hk/en-gb/undergraduate-students/guidelines-for-precautionary-measures-for-face-to-face-examinations>

- General Arrangements for Classes and Examinations on Approach of Typhoons and Rainstorms

UG Student Handbook: http://rgsntl.rgs.cuhk.edu.hk/aqs_prd_applx

Other Useful Information => General Arrangements for Classes and Examinations on Approach of Typhoons and Rainstorms

Contact Information

BME General Office

Location

- Room 1120, 11/F, William M.W. Mong Engineering Building (ERB)

Opening Hours

Monday to Thursday: 8:45am – 5:30pm

Friday: 8:45am – 5:45pm

Saturday, Sunday and Public Holiday: Closed

Contact

Tel: +852 3943 1935

Email: bmeinfo@cuhk.edu.hk

Facebook: <https://www.facebook.com/CuhkBiomedicalEngineering/>

Instagram: <https://www.instagram.com/bmedept/>

Youtube: <https://www.youtube.com/channel/UcTajVSWR9GSjbFVownyuN4Q>

Keep check CUHK Email Account and reply us!

**All important messages will be sent to your CUHK email account.
Please check your CUHK email account regularly!**

When emailing your academic advisor, course instructors or major programme administration, be professional, courteous and clear. Your email should include the following details:

- A subject line to state the purpose of your email
- Your full name
- Student ID
- Course code and name
- Other main information as appropriate

Useful Websites

- Undergraduate Student Handbook
http://rgsntl.rgs.cuhk.edu.hk/aqs_prd_applx
- Chinese University Student Information System (CUSIS)
<https://portal.cuhk.edu.hk>
- Registration and Examinations Section (RES)
<http://www.res.cuhk.edu.hk>
- Teaching Timetable
<http://www.res.cuhk.edu.hk/en-gb/teaching-timetable-classroom-booking/teaching-timetable>
- Almanac
<http://www.res.cuhk.edu.hk/en-gb/general-information/university-almanac>

Follow us for BME updated news!

 <http://www.bme.cuhk.edu.hk>

ENHANCED BY Google

WELCOME TO
CUHK BIOMEDICAL ENGINEERING
Explore, Innovate and Care

Shanghai Ranking's
Global Ranking of Academic Subjects
2021

2021 GRAS contains rankings of universities in 54 subjects across Natural Sciences, Engineering, Life Sciences, Medical Sciences, and Social Sciences. More than 1,800 out of 4,000 universities across 93 countries and regions are finally listed in the rankings.

Biomedical Engineering in CUHK has moved up 15 to rank 18th worldwide and 1st in Hong Kong

<http://www.shanghairanking.com/rankings/gras/2021/458228>

WELCOME TO
CUHK BIOMEDICAL ENGINEERING
Explore, Innovate and Care

NEWS & EVENTS

 [CUHK Biomedical Engineering](#)

CUHK Biomedical Engineering 香港中文大學 生物醫學工程

@CuhkBiomedicalEngineering · University

Edit Send Message

Home About Photos Events More ▾

Promote

[bmedept](#)

Instagram

Search

bmedept

Edit Profile

105 posts 430 followers 118 following

CUHK BME Department

College & University

Explore 探索 🌟

Innovate 創新 🤖

Care 關懷 🤝

#BME #Biomedicalengineering #CUHKBME #JS4460 #生物醫學工程 #中文大學 #中大
www.bme.cuhk.edu.hk/new/index.php

MeWe [CUHK BME](#)

我的世界 聊天 社群 專頁 活動

MeWe

搜尋會員 · 社群...

MeWe 商店

我的個人資料

CUHK BME
自 2021年1月 担任为會員

城市
Hong Kong

職業
按這裡標上

公司
Department of Biomedical Engineering, The Chinese University of Hong Kong

發文 聯絡人 照片/影片 社群

告訴你的聯絡人正在發生什麼事

CUHK BME
4 关注者

狀況

按這裡標上 - 你正在吃什麼

按這裡標上 - 你正在喝什麼

CUHK BME Cabinet: Medanoia 生醫流轉

cuhk_medanoia [追蹤](#)

15 貼文 362 位追蹤者 172 追蹤中

香港中文大學學生會 生物醫學工程學系系會 第十一屆候選內閣 生醫流轉 Medanoia
Zoom link
linktr.ee/Medanoia

CUHK BME Alumni Association

Open forum starts now

