

[image: image1.png]

	1
	Programme Title
	Collaborative programme in Material Physics, University of Sheffield UK and Nanjing University of Technology (NJUT), China

	2
	Programme Code
	PHYU33

	3
	JACS Code
	F300

	4
	Level of Study
	Undergraduate

	5a
	Final Qualification
	Bachelor of Science with Honours (BSc Hons)

	5b
	QAA FHEQ Level
	Honours (BSc)

	6
	Intermediate Qualification(s)
	None

	7
	Teaching Institution (if not Sheffield)
	A joint degree with Nanjing University of Technology (NJUT),China

	8
	Faculty
	Science

	9
	Department
	Physics and Astronomy

	10
	Other Department(s) involved in teaching the programme
	None

	11
	Mode(s) of Attendance
	Full-time

	12
	Duration of the Programme
	3 years at NJUT + 1 year in Sheffield

	13
	Accrediting Professional or Statutory Body
	Institute of Physics

	14
	Date of production/revision
	January 2014

15. Background to the programme and subject area

	Physics is the most fundamental of all the sciences: not only is it a fruitful research discipline in its own right, but its ideas and techniques underpin developments in many other areas of science, technology, materials and medicine. It is characterised by the use of a few basic principles, quantities and laws to describe, understand and predict the behaviour of relatively complex systems, both natural and artificial. The key features of physics are the modelling of natural phenomena by means of mathematical equations (“theory”) and the making of experimental or observational measurements which both test existing theories and inspire new ones (“experiment”). The interplay of theory and experiment drives the development of the field, and requires a broad range of skills including mathematical modelling, problem solving, experiment design and data analysis, teamwork and communication. Thus, in addition to the intrinsic interest of the subject, a degree in Physics provides a wide range of analytical, problem solving and communications skills, which make Physics graduates highly employable across a broad spectrum of fields in industry, commerce, research and education.

The BSc in Materials Physics aim to equip students with a thorough knowledge of the fundamental principles of physics and associated mathematical techniques, as well as an awareness of contemporary developments at the forefront of the subject. There will be particular emphasis on the application of physics principles to a wide range of physics systems. The Department has an international reputation for research, and teaching is informed and invigorated by the research interests of the staff, which span the whole range of physics and astronomy from biophysics to active galactic nuclei. Nanjing University of Technology is a large research and teaching university which was established by merging Nanjing University of Chemical Technology and Nanjing Institute of Architectural and Civil Engineering in May 2001. It has 23,000 students (UG and PG) and 2,300 academic staff. It is currently ranked at about 70 amongst all Chinese Universities with particular strengths in the field of materials research and teaching. NJUT will provide students with a greater breadth of exposure to different branches of materials science and chemistry. It may be possible to seek accreditation by the Institute of Physics which would lead, after suitable professional experience, to Chartered Physicist status.
More information about the Department, the staff, programmes and admissions can be found on the Web at: http://www.shef.ac.uk/physics.

16. Programme aims
	All programmes of study offered by the Department of Physics and Astronomy have the following general aims:
1. to provide teaching at undergraduate and postgraduate levels that is informed and invigorated by the research and scholarship of the staff and is stimulating, useful and enjoyable to students from a wide variety of educational backgrounds;

2. to produce graduates with well-developed practical, analytical, communication, IT and problem-solving skills who readily find employment in industry, the professions and public service;

3. to address a wide diversity of student interests and aspirations through degree programmes which retain flexibility and choice while furnishing a well-rounded understanding of the subject;

4. to encourage and develop our students’ desire for learning and to support their development of appropriate interpersonal and transferable skills;

5. to sustain a culture of teaching and research that is able to foster the free pursuit of knowledge and the rigorous, quantitative analysis of information;

The specific aims of the BSc in Materials Physics are:
6. to produce graduates with an understanding of most fundamental laws and principles of physics, along with their application to a variety of fields;
7. to be able to apply physics principles to the wide range of material systems;
8. to prepare students for a professional career either within or outside the discipline;

9. to develop students’ ability to execute experiments, analyse the results using a variety of quantitative methods, and draw valid conclusions;

10. to ensure that students can manage their own learning and study a topic independently with the aid of appropriate sources.

17. Programme learning outcomes

Students achieving either award will have developed:

	Knowledge and understanding: Having successfully completed the programme, students will have:

	K1
	a sound grasp of the fundamental laws and principles of physics and the ability to apply these to solve problems and understand the behaviour of natural phenomena and/or man-made systems.

	K2
	a working knowledge of a variety of experimental, mathematical and/or computational techniques applicable to current research in physics.

	K3
	an awareness of the empirical nature of physical science and an understanding of the interplay between theory and experiment.

	K4
	an understanding of the importance of experimental uncertainty and error analysis, and of the significance of this aspect of experimental work in drawing conclusions based on empirical data.

	K5
	a thorough grounding in all the basic areas of physics, i.e. mechanics, thermal physics, special relativity, electromagnetism, quantum mechanics, condensed matter physics, atomic, nuclear and particle physics.

	K6
	knowledge of some of the above areas at a level at, or informed by, the forefront of the discipline.

	K7
	familiarity with basic laboratory equipment and techniques, including knowledge of safe working practices.

	K8
	an understanding of the main fields of materials science.

	K9
	familiarity with the application of physics principles to the various branches of materials science.

Students achieving either award will have developed:

	Skills and other attributes:

	S1
	the ability to analyse and solve problems in physics by identifying the appropriate physical principles, developing a mathematical model of the system and using appropriate mathematical techniques to obtain a solution.

	S2
	the ability to interpret a mathematical description of a physical system so as to deduce its behaviour and properties.

	S3
	the ability to execute, with appropriate supervision, an experimental, observational or theoretical investigation of an appropriate topic in physics, including the ability to analyse the results critically and quantitatively and to draw valid conclusions.

	S4
	the ability to communicate scientific ideas and experimental results clearly, concisely and effectively, both orally and in writing, with proper regard for the needs of the audience.

	S5
	effective use of IT skills in data analysis and/or numerical simulation or solution of physical or mathematical systems, including the ability to make use of appropriate software packages.

	S6
	effective use of IT skills in communication, including word processing and presentation software packages.

	S7
	the ability to plan and manage their own learning, including time management skills and the ability to learn effectively using a wide variety of sources (lectures, textbooks, websites, etc.).

	S8
	the ability to work effectively as a member of a team.

	S9
	competence in the use of standard laboratory equipment and the ability to master, with appropriate training, new experimental techniques.

	S10
	the to use Labview to control equipment and acquire data.

18. Teaching, learning and assessment

	Development of the learning outcomes is promoted through the following teaching and learning methods:

1. Lectures

The standards required of a graduate in the physical sciences include the acquisition of a substantial body of knowledge (K1–3, K5–6, K8–9). This is conveyed principally through traditional lectures, backed up by tutorials, problems classes and suitable formative assessment (see below). Most 10-credits includes approximately 20 formal lectures.

2. Problem classes
Students in Levels 1 and 2 have problem classes. The principal aim of these classes is to develop students’ problem-solving skills (K1, K2, S1, S2) and to address any difficulties with the taught material. At level 1, homework problems are integrated into the problem class system to help students to develop the ability to manage their learning (S7) and to assist tutors in diagnosing and addressing any difficulties. Problems classes are held at Level 2 to facilitate development of problem-solving skills (K1, K2, S1, S2) and consolidate material taught in lectures. In addition, the synoptic element of the Problem Solving and Advanced Skills in Physics PHY340 module is taught predominantly through the medium of problems classes, with problem-solving sessions fully integrated with the introduction of new material where relevant.
3. Online exercises

Physics and maths teaching at Level 1 is supported by web based exercises of both a summative and formative nature (K1, K3 and K5).
4. Teaching laboratories

Laboratory work at levels 1 and 2 is designed to raise students’ awareness of the importance of quantitative experimental work and data analysis, particularly with respect to the significance of experimental error (K3, K4) and to develop their skills in these areas (S3, S5) as well as general numerical problem-solving skills (K1, K2, S1–3, S5). These practical classes are aimed at developing sound laboratory technique and familiarity with basic equipment (K7, S9), and the writing of laboratory reports (S4, S6). At level 3 students take a module that teaches the use of Labview to control equipment and acquire and manipulate data (K2, K4, K7, S3, S5, S9 and S10).
5. Projects

At Level 3, students carry out a 10-credit projects (S3) in semester 2. This project may be experimental, observational, computational or mathematical according to the student’s interests and strengths (departmental aim 3); most are carried out in pairs, supervised by a member of academic staff. Projects are assessed by written report (S4, S6) and viva voce examination (S4).
6. Independent study

The nature of the course work develops from a series of short questions at Level 1 to longer and more complex questions at levels 2 and 3 (S7). The project requires extensive background reading.
7. Synoptic module

To enhance problem-solving skills (K1, S1, S2) and to counteract students’ tendency to compartmentalise their knowledge according to the programme modules in which it was delivered Problem Solving and Advanced Skills in Physics include a element designed to review the whole core programme (K1, K2, K5) in a series of short problems. These modules are taught through problems classes (see above).
8. General Skills

The level 3 module Problem Solving and Advanced Skills in Physics trains students in advanced data analysis, interpretation and presentation, information retrieval and scientific writing (K2, K4, S3-5, S8). Students analyses data from one of the Department’s research groups, exposing them to current research. This module contains an element of group work (S8).
UoS delivery at NJUT: UoS staff will visit NJUT for two-week periods to deliver lectures and provide whole-class workshops / examples classes to support lecture material. It is anticipated that 14 x 2 week visits will take place for each cohort spread over three years and that these will be held in September/October and March/April/May. An intensive programme is envisaged, with three or four lectures each day, supported by problem classes with assistance from NJUT staff. The exact balance between lectures and problem classes on each day will be tailored to the content, with more problem classes immediately after new concepts have been introduced. Online exercises will allow students to practice material during periods when Sheffield staff are not present at NJUT and the possibility of recording lectures to allow students to view them multiple times will be investigated.

	Opportunities to demonstrate achievement of the learning outcomes are provided through the following assessment methods:

1. Formal examinations

Most taught modules are assessed primarily by formal examinations (2 hours for a 10-credit module and 3 hours for a 20-credit module), which typically account for between 60% and 90% of the module grade. Formal examinations provide effective tests of knowledge (K1–6, K8, K9) and basic problem-solving skills (S1, S2). Most examination papers include a compulsory element accounting for 30–40% of the paper, designed to demonstrate that students possess a basic overview of the subject matter, and a choice of more searching questions demonstrating detailed knowledge of some aspects of the material. Questions are structured and are presented with an indicative marking scheme.

2. Formative assessment (continuous assessment, homework and online exercises)
Laboratory modules are assessed principally through student lab diaries and formal laboratory reports (S1–6). Written and oral feedback is provided on the spot by lab demonstrators, to enable students to address weaknesses immediately. The lab-based computing module PHY348 (S5 and S10) is assessed by means of programming tasks carried out under exam conditions during the semester.
Level 1 maths and physics is partly assessed by a series of online exercises. These are a mixture of summative and formative assessment.
Most taught modules have an element of formative assessment (homework or progress tests) accounting for a small proportion of the module grade, typically 10%. Feedback from these exercises allows the lecturer to monitor class progress and identify problems, as well as providing students with information to help them to manage their own learning (S7). Level 2 core physics is supported by problem classes where students work through problems assisted by demonstrators. These problems are not assessed.

3. Project assessment

The level 3 is assessed according to a carefully structured scheme involving the supervisor’s assessment of the quality of the work (measured against a well-defined set of criteria), the final project report and a viva voce examination. The latter two are marked by the supervisor and an independent co-assessor, with both marks equally weighted;

(Project assessment addresses learning outcomes K2–4, K7, K9, S3–6, S9.)

19. Reference points

	The learning outcomes have been developed to reflect the following points of reference:

Subject Benchmark Statements

http://www.qaa.ac.uk/AssuringStandardsAndQuality/subject-guidance/Pages/Subject-benchmark-statements.aspx
Framework for Higher Education Qualifications (2008)
http://www.qaa.ac.uk/Publications/InformationAndGuidance/Pages/The-framework-for-higher-education-qualifications-in-England-Wales-and-Northern-Ireland.aspx
University Strategic Plan

http://www.sheffield.ac.uk/strategicplan
Learning and Teaching Strategy (2011-16)
http://www.shef.ac.uk/lets/strategy/lts11_16
The accreditation criteria of the Institute of Physics http://www.iop.org/education/higher_education/accreditation/page_43310.html
The teaching and learning strategies of the Department of Physics and Astronomy

20. Programme structure and regulations

	The general structure of the programme is as follows:

Level 1

· 30 credits of core physics, taught and assessed by University of Sheffield staff
· 10 credits of core physics, taught and assessed by NJUT staff but based on Sheffield material

· 10 credits of core maths, taught and assessed by NJUT staff but based on Sheffield material

· 30 credits of core maths, taught and assessed by NJUT staff

· 25 credits of physics and chemistry (including labs) credits of core physics, taught and assessed by NJUT staff
· 15 credits of programming, engineering and materials physics taught and assessed by NJUT staff
· Level 1 is designed to provide the necessary skills in basic mathematics together with an overview of the fundamental laws and principles of physics
Level 2
· 80 credits of physics and maths, taught and assessed by University of Sheffield staff
· 10 credits of physics taught and assessed by NJUT staff
· 10 credits of materials taught and assessed by NJUT staff

· 20 credits of mechanics and electronics taught and assessed by NJUT staff
Level 3

· 60 credits of physics which completes the core physics as specified by the Institute of Physics
· a 10-credit project, to develop students’ ability to carry out experimental, observational or theoretical investigations

· a 10-credit skills module designed to advance data analysis and data presentation skills plus a synoptic component, designed to enhance students’ problem solving skills and their understanding of physics as a unified discipline

· a 10-credit module designed to teaching the programming language Labview which is used extensively in industry and academia to control equipment and acquire data
· a 10-credit module on the semiconductor materials and technology
· a 10-credit module covering the physics of soft condensed matter

· a 10-credit module designed to teach entrepreneurial skills
University of Sheffield award: the award of the BSc in Materials Physics will be based on the credits delivered by the University of Sheffield. The final degree is determined by a weighted mean of grades from levels 2 and 3 combined in the ratio 1:2.

NJUT award: Students who pass all of the units on the programme will be awarded a diploma (graduation certificate). Students who achieve an overall average of at least 70% over the whole programme of study will be awarded a degree by NJUT. (This follows the standard approach for students who study for four years at NJUT).

	Detailed information about the structure of programmes, regulations concerning assessment and progression and descriptions of individual modules are published in the University Calendar available on-line at http://www.shef.ac.uk/govern/calendar/regs.html.

21. Student development over the course of study

	Academic advisor

During years 1 to 3 students will be supported by staff at NJUT. Additional support will be provided by the programme coordinator who will visit at least twice per year and other visiting Sheffield academics. Upon entry to Sheffield in year 4 students will be assigned a Sheffield advisor. Advisors and students will meet formally once per semester, with the possibility of additional meetings if requested by either party.

General aspects of progression
A student must achieve an overall IELTS score of 6.5 or above at the end of Level 1 in order to continue as a student on the Diploma and Degree of the Nanjing University of Technology and the Degree of BSc in Materials Physics of the University of Sheffield. A student must achieve a weighted mean grade of 65 or above at Level 2 in the units provided by Nanjing University of Technology and a weighted mean grade of 55 or above at Level 2 in the units provided by the University of Sheffield in order to proceed to Level 3 of the University of Sheffield.

Taught material

Level 1 is designed to provide an overview of physics, ensuring that students acquire a basic grasp of all areas of the subject, regardless of differing backgrounds. Since physics is a mathematical science, a good grounding in mathematics is required to ensure that all students develop the skills required to understand the theoretical structure of the discipline and to solve mathematical and numerical problems. An introduction to materials physics and lab skills is provided.
Level 2 builds on the foundation established in level 1 to ensure that students acquire a thorough grounding in all key areas of physics. Further mathematics enhances the students’ knowledge of relevant mathematical techniques and their applications in physics. There are more in-depth modules covering materials science.
In Level 3 students extend their knowledge and understanding of some areas of the subject to a level where current research can be introduced. Modules ensure that all the core physics as defined by the Institute of Physics is covered. The synoptic content of the Advanced Skills module helps students to see the subject as a unified discipline, avoiding compartmentalisation, and also enhances problem-solving skills.

Laboratory work

The laboratory and project curriculum provides a steady progression from basic skills to research-level project work. Level 1 and 2 equip students with a grounding in basic laboratory equipment and techniques and introduces standard methods of data analysis, with a particular focus on the concept of experimental error and comparison with expected values. At level 3 a semester long project is taken and this is supported by the Advanced Skills module.

22. Criteria for admission to the programme

	NJUT will be responsible for recruitment and admission of students to NJUT in consultation with the relevant Physics and Astronomy Admissions Tutor, and UoS will provide publicity material and other information to assist in recruitment. Students must obtain the qualifying score equivalent to Tier 1 or the top of Tier 2 for entry in the national or provincial college entrance exam of the People’s Republic of China.

23. Additional information

	Physics is a wide-ranging subject, with applications ranging from the abstruse (e.g. superstring cosmology) to the everyday (e.g. smart materials, climate change modelling).
Physics graduates are equipped for a wide range of career paths. Common directions chosen by Sheffield graduates include IT (both hardware and software), the financial sector (accountancy, actuarial work, etc.), and teaching. Many students choose to continue their studies by embarking on MSc or PhD programmes; this may be the starting point of a career in physics research, but it also imparts transferable skills in problem solving, communications and research methodology that are valued in industry and commerce.

	This specification represents a concise statement about the main features of the programme and should be considered alongside other sources of information provided by the teaching department(s) and the University. In addition to programme specific information, further information about studying at The University of Sheffield can be accessed via our Student Services web site at http://www.shef.ac.uk/ssid.

Programme Specification

A statement of the knowledge, understanding and skills that underpin a taught programme of study leading to an award from

The University of Sheffield

1
phyu33 – ver14-15

_1458636435.doc
[image: image1.png]

