

[image: image1.png]

	1
	Programme Title
	Chemistry with Study in Europe

	2
	Programme Code
	CHMU06 (MChem); CHMU11 (BSc)

	3
	JACS Code
	F100 (recruitment is only for the MChem)

	4
	Level of Study
	Undergraduate

	5a
	Final Qualification
	Master of Chemistry (MChem) (CHMU06)

Bachelor of Science with Honours (BSc Hons) (CHMU11)

	5b
	QAA FHEQ Level
	Masters (MChem), Honours (BSc)

	6
	Intermediate Qualification(s)
	Bachelor of Science with Honours (BSc Hons)

	7
	Teaching Institution (if not Sheffield)
	Not applicable

	8
	Faculty
	Science

	9
	Department
	Chemistry

	10
	Other Department(s) involved in teaching the programme
	Modern Languages Teaching Centre

	11
	Mode(s) of Attendance
	Full-time

	12
	Duration of the Programme
	4 years (BSc and MChem, including year abroad)

	13
	Accrediting Professional or Statutory Body
	Royal Society of Chemistry

	14
	Date of production/revision
	April 2013, Revised March 2016

15. Background to the programme and subject area

	Chemistry occupies a central position in modern science. The behaviour of atoms and molecules underpins our understanding of almost all the phenomena in the world around us, and in particular large parts of physics and biology. The applications of Chemistry in modern technology include medicine, forensic science, art restoration, solar energy, environmental control, agriculture, novel materials and many others. It is not surprising that Chemistry graduates command a diverse range of career opportunities. In addition to professional careers closely related to the discipline, Chemistry graduates pursue successful careers in areas such as management, sales, accounting, computing, patent law, insurance, banking, and teaching.

The diversity of Chemistry places stringent requirements on Departments providing a chemical education. A successful department must be research-active, and must have expertise across the subject in inorganic, organic and physical chemistry, and moreover in applied areas such as materials and biological chemistry, since these are at the interface of important new technologies. The Department has an international reputation in research, and the expertise of the staff covers the breadth of the subject.

The programmes described offer alternatives to CHMU01 and CHMU02, the two main undergraduate Chemistry degrees at Sheffield. These alternatives recognise the vocational nature of a chemistry programme and allow students to become fluent in a modern European language. This leads to a placement at a European University as part of the Erasmus-Socrates European Exchange Programme in their third year to develop their chemical knowledge, practical skills and transferable skills under the framework of an academic programme studied in the foreign language. The Department recruits only MChem students, and a BSc degree is provided for candidates who do not meet the requisite achievement of grade 60 overall in the second year of studies. The provision of a BSc allows such students to have the benefits of studying Chemistry abroad in their chosen language. In this case the year abroad does not count towards the final degree classification, and the fourth year is spent studying Honours level modules to fulfil the requirements of a BSc.
The MChem and the BSc programmes are accredited by the Royal Society of Chemistry.

More information about the Department, the staff, and admissions is to be found on the Web at http://www.shef.ac.uk/chemistry/.

16. Programme aims

	The programme aims for MChem and BSc Chemistry with Study in Europe degrees are substantially the same as the educational aims of the Department. The Department aims to provide high quality education which is stimulating, useful and enjoyable to students from a range of educational and social backgrounds and which is informed and invigorated by the research and scholarship of the staff. This contributes to the University’s mission “to maintain the highest standards of excellence as a research-led institution, whose staff work at the frontiers of academic enquiry and educate students in a research environment”.

The programme leading to the BSc and Masters degree aim to:

1. provide a wide understanding of Chemistry and its role in society while offering students the opportunity to become truly bi-lingual, both scientifically and socially, enhanced by means of one year abroad in a European University;
2. provide a wide understanding of Chemistry and its role in industry, the economy, the environment and society;

3. to provide the opportunity to acquire all-round fluency in a foreign language, by studying chemistry for one year in their chosen language in a foreign country;
4. provide high quality teaching, informed and invigorated by the research and scholarship of the staff, and which is stimulating, and useful;

5. give to students a range of interpersonal and transferable skills;

6. engender attitudes which will promote lifelong learning;

7. promote the free pursuit of knowledge and to develop an ability to find, understand, and analyse information;

8. develop skills in the solution of theoretical and practical chemical problems;

9. foster safe and good laboratory practice;

10. develop students' analytical and deductive skills;

11. meet the requirements for the associate membership level of the Royal Society of Chemistry (AMRSC).
The programme leading to the undergraduate Masters degree in addition aims to:

12. prepare students for a professional career or for a research degree in Chemistry;

13. inculcate a greater knowledge and deeper understanding of particular areas of Chemistry by giving exposure to advanced material;

14. enhance competence in practical chemistry and in the fundamentals of research methods;

15. develop written and oral skills required to present material at a research level;

16. meet the requirements for the educational level for Chartered Chemist (CChem).

17. Programme learning outcomes

	The Department’s learning outcomes are labelled in a consistent manner for all its programmes. The coding system for Chemistry core learning outcomes consist of one or two letters to indicate the type of learning outcome followed by a number indicating the sequence within that type.

The types are:

K

Knowledge and understanding

MK

Knowledge and understanding at Masters level

S

Cognitive skills and abilities

MS

Cognitive skills and abilities at Masters level

PS

Practical skills

TS

Transferable skills

Learning outcomes specific to the language component of the programme are marked by the additional prefix E.

	On graduation students achieving either award will have developed a knowledge and understanding of:

	K1
	Chemical terminology, nomenclature, conventions and modules;

	K2
	Chemical reactions and their characteristics;

	K3
	The principles and procedures used in chemical analysis and characterisation;

	K4
	The characteristics of the different states of matter and interfaces between them;

	K5
	The principles of quantum mechanics and their application to atomic and molecular structure and properties;

	K6
	The principles and applications of chemical thermodynamics;

	K7
	Chemical kinetics, including catalysis;

	K8
	The principal techniques of structural investigations;

	K9
	The characteristic properties of elements and their compounds, including group relationships and trends within the Periodic Table;

	K10
	Reaction mechanisms in inorganic and organic chemistry;

	K11
	The nature and behaviour of functional groups in organic molecules;

	K12
	The three dimensional structural features of chemical elements and their compounds;

	K13
	The principal synthetic pathways in inorganic and organic chemistry;

	K14
	The relation between bulk and interfacial properties and those of individual atoms and molecules;

	K15
	The structure and properties of the principal biological molecules (proteins, nucleic acids, carbohydrates, enzymes and metallo-enzymes) and their role in biological processes;

	K16
	The structure and properties of molecules used in materials;

	K17
	The properties of coordination complexes, organometallic and bioinorganic compounds;

	K18
	The synthesis, structural and physical properties of macromolecules (polymers);

	K19
	The role of Chemistry in the world, including its industrial, economic, environmental and social importance;

	EK1
	Knowledge of the target European language vocabulary;

	EK2
	Knowledge of chemistry-related vocabulary in the target European language;

	EK3
	Knowledge of the target European language grammar;

	EK4
	Knowledge and understanding of the target language country and culture.

	On graduation students achieving an award of Masters will have developed a knowledge and understanding of:

	MK1
	Topics at the frontiers of research in inorganic and analytical chemistry;

	MK2
	Topics at the frontiers of research in organic and biological chemistry;

	MK3
	Topics at the frontiers of research in physical and materials chemistry;

	MK4
	The basic methodology of research;

	MK5
	A current advanced research topic;

	MK6
	Of their target language.

	On graduation students achieving either award will have subject-related cognitive abilities and skills which:

	S1
	Demonstrate knowledge and understanding of essential chemical facts, concepts, principles and theories;

	S2
	Enable them to apply their knowledge and understanding to the qualitative and quantitative solution of chemical problems;

	S3
	Enable them to recognise and analyse novel problems and plan strategies for their solution;

	S4
	Enable the evaluation, interpretation and synthesis of chemical information and data;

	S5
	Enable them to recognise and implement good measurement science and practice;

	S6
	Enable them to present scientific material and arguments clearly and correctly, in writing and orally, to a range of audiences;

	S7
	Demonstrate computational and data processing skills, relating to chemical information and data;

	ES1
	Skills in spoken target European language;

	ES2
	Presentation of formal talks in the target European language;

	ES3
	Writing of critical essays and reports in the target European language;

	ES4
	Writing of formal and informal correspondence in the target European language;

	ES5
	Translation skills;

	ES6
	demonstrate understanding of authentic journalistic, literary and scientific texts in the target European language;

	ES7
	Demonstrate understanding and extraction of information from chemistry texts in the target European language;

	ES8
	Demonstrate communication skills in a range of technical topics directed especially towards chemistry;

	ES9
	Enable presentation and understanding of chemical arguments in their chosen foreign language (BSc) or demonstrate a near-native command of their chosen language in technical contexts (MChem).

	On graduation students achieving either award will have subject-related practical skills:

	PS1
	In the safe handling of chemical materials, taking into account their physical and chemical properties, including any specific hazards associated with their use;

	PS2
	Required for the conduct of standard laboratory procedures involved in synthetic and analytical work, in relation to both inorganic and organic systems;

	PS3
	In the monitoring, by observation and measurement, of chemical properties, events or changes, and the systematic and reliable recording and documentation thereof;

	PS4
	Showing competence in the planning, design and execution of practical investigations, from the problem-recognition stage through to the evaluation and appraisal of results and findings;

	PS5
	In the operation of standard chemical instrumentation such as that used for structural investigations, separation and quantitative analysis;

	PS6
	Demonstrating ability to interpret data derived from laboratory observations and measurements in terms of their significance and the theory underlying them;

	PS7
	Showing ability to conduct risk assessments concerning the use of chemical substances and laboratory procedures.

	On graduation students achieving either award will have transferable skills:

	TS1
	Demonstrating competence in written and oral communication;

	TS2
	In quantitative and qualitative problem solving, including situations with limited information;

	TS3
	In numeracy and computation, including error analysis, estimations of orders of magnitude, correct choice of modules, and different methods for presentation of data;

	TS4
	In the use of information sources, including information retrieval;

	TS5
	In the use of computers and information technology;

	TS6
	Demonstrating ability to work as a member of a team;

	TS7
	To work effectively, to plan work, and to manage their time;

	TS8
	To be able to operate effectively in social contexts in their chosen foreign language.

	On graduation students achieving Masters awards will have skills and other attributes:

	MS1
	In the application of fundamental principles to the solution of chemical problems at a research level;

	MS2
	In the planning of research;

	MS3
	In presentation of research results.

18. Teaching, learning and assessment

	The teaching year is divided into two semesters each of 15 weeks. The final three weeks of each semester are devoted to examinations. The lecture programme is modular, being delivered mainly in 20- or 30-credit modules that are taught and examined over the whole academic year.
Each year of study represents 120 credits. Level 1 of the programme comprises 60 credits of core Chemistry and 40 credits of modern language modules. The remainder of the credits comprises 20 credits of Mathematics for students without an A level in Mathematics or for students with an A level grade C or above in both Physics and Mathematics. The Mathematics programmes range from an in-house programme to cater for students who have not taken A-level Mathematics, to programmes that cater for students who have A level Further Mathematics. Students with an A level grade C and above in Mathematics but with no A level grade C or above in Physics take 10 credits of Mathematics and 10 credits of an in-house Physics programme. Level 2 comprises 90 credits of Chemistry and 30 credits of modern language modules. These first two years provide a rigorous introduction to basic chemical principles across the breadth of the subject. Hence, the programme stresses themes, such as reactivity or chemical characterisation.
The third year of the programme is spent abroad in a European University. The study programme is negotiated between the Department and the Institution abroad. In the final year of the Masters (Level 4), students have a choice to specialise in cutting-edge areas of research, whilst being able to experience advanced topics across the whole subject. Additional options based on specific advanced topics taught at Honours levels on the main chemistry programme CHMU02 are provided to allow access to the full breadth of chemistry in level 4 for students who have spent level 3 away from Sheffield.
The final year of the BSc programme is identical to Level 3 of the main chemistry BSc programme CHMU01 and is designed to equip the student with a broad and balanced knowledge of chemistry.

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

Most modules are divided into 7 or 8-lecture subunits called ‘segments’ usually delivered by a single staff member. At level 4 the 30-credit lecture modules each comprise six segments, each of 10 lectures and with 2 class tutorials to provide support. The lecture modules are the vehicle for delivering the knowledge based learning outcomes.

Tutorials

The department runs a personal tutorial system that is based upon the University Learning and Teaching Services ‘Personal Tutors Policy Statement’ (updated August 2009). All students within the department have a Chemistry personal tutor. The tutor is allotted at the outset of the student’s University career, with the expectation that the association will remain during the whole of that student’s time in the department. The personal tutor also acts as an academic tutor for the Level 1 programme (academic tutorials run at the rate of one per week). Personal tutors are expected to see their charges at the beginning of each teaching period during the whole of the programme and students should have access to him/her with reasonable notice.
Personal tutors provide personal support and academic guidance, acting as a point of contact and gateway for University support services, such as Careers and the Counselling Service. Personal information provided by students is subject to strict confidentiality rules. Personal tutors are required to discuss examination results in a personal tutorial held after results are available. Personal tutors also provide references for students when they obtain employment on leaving Sheffield. Students who have problems with their personal tutor may request a transfer to another member of staff. In addition, students are provided with an alternative Personal Tutor in the event of significant absence of their own tutor. A clear statement of departmental rules with regard to personal tutors is provided in the on-line documentation that provides comprehensive guidance for the student's interactions with the department.

Small group academic tutorials are conducted in Level 1 at the rate of one tutorial per week for each student. These tutorial groups comprise 5-6 students led by their personal tutor. In Level 2, a small group academic tutorial is held every two weeks in each of organic, inorganic and physical chemistry for each student. These tutorial groups comprise 7-8 students led by a specialist tutor in each field.

These academic tutorials are distinct from personal tutorials and are provided to give support to lecture material and to enhance skills in problem solving. Students are expected to complete some problem-solving exercises each week. This work is returned to the student both to provide feedback and as a basis for discussion. These academic tutorials are the foundation of the process of achieving learning outcomes for transferable skills TS1-TS3.

Workshops

In Level 4 (MChem) and Level 3 (year 4 BSc only) support is provided via workshops given at the rate of up to 2 workshops per lecture segment. Workshops are intended to ensure that students are able to fulfil the problem-solving requirements of the programme and are one of the principal vehicles for the development of learning outcomes for subject-related skills.

Research seminars

There is a regular schedule of departmental research seminars during the teaching session. They are compulsory for all Level 4 students doing a research project and help develop the following learning outcomes: MK1-MK3, S6, TS1.

Laboratories

Laboratory teaching is a key component of the programme. Teaching and assessment of laboratory skills is carried out separately from lecture-based teaching, so as to emphasise the importance of practical skills. Students work singly or in pairs during Level 1 and Level 2 practical sessions. These test teamwork, time management and planning. The department is careful to ensure that it exceeds the Royal Society of Chemistry requirement that an accredited programme should include more than 400 bench hours of laboratory Chemistry during Levels 1, 2, and 3 (i.e. for both BSc and Masters).
Transferable skills are also taught and assessed as part of laboratory teaching, since presentation skills are most easily accommodated within the framework of continuous assessment. Practical skills (PS1-PS7) are listed separately in the learning outcomes to emphasise their importance to the subject.

Research Project

Half of MChem Level 4 teaching is dedicated to a substantial project carried out in new, state-of-the-art research laboratories, under the direction of a Chemistry member of staff. These projects can lead to research publications in peer-reviewed journals and play an essential part in fulfilling learning outcomes MK4, MK5, and MS1-MS3.
Literature project
A literature project in Level 3 (BSc year 4 only) is specifically designed to enhance data searching and writing abilities. It is carried out under the individual direction of a Chemistry member of staff and has a wide range of learning outcomes S4-S7, and TS1, TS4 and TS5.
Open-ended assignments

In level 3 (BSc year 4 only), a 30-credit module has been designed to engage students in open-ended learning activities. This includes the research exercise and literature project, and further open ended tasks that incorporate opportunities for presentation and analysis that is driven by the student rather than lecture based material.
Language teaching and learning

The Modern Languages Teaching Centre provides the modules used in the teaching of the modern foreign language. The modules are not listed specifically, since language teaching is aimed at the level of accomplishment of individual students. The programme of studies in language is aimed very specifically to bring each student up to the requisite level of fluency required for undergraduate study of Chemistry in the language in question. It is not possible to assign learning outcomes to modules (or levels) in a specific manner. The learning outcomes EK1-EK4, and ES1-ES8 are provided by the Levels 1 and 2 MLT modules, and by the placement year itself.
Year Abroad Placement

Spending a year abroad in a European University provide students with the chance to improve their language skills and become truly bi-lingual, both scientifically and socially. Students have also the chance to improve their transferable (and Chemistry practical) skills by experiencing both the ethos of teaching and the willingness to learn in a European context. The benefits that accrue from this are tangible both in terms of the maturity of returning students and equally for the academic learning gained in that year which is at least equal to that acquired by the home-based students.

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

Formal examinations

Lecture modules are assessed by formal examinations, in which each lecture segment has one question. All questions are presented with an indicative marking scheme. The formal examinations assess the knowledge-based learning outcomes listed in section 17.

Workshop and tutorial assignments

The work set for workshops and tutorials has an important role in the fulfilment of learning outcomes referring to subject-related and transferable skills listed in section 17, and feedback on attainment is given during the workshops and tutorials.

Continuous assessment

Laboratory modules are assessed using continuous assessment of laboratory reports and associated work. Transferable skills are also included within the assessment of laboratory work. Continuous assessment has an important role in the fulfilment of learning outcomes referring to practical and transferable skills listed in section 17.
Project assessment

Level 3 (BSc year 4 only) laboratories involve an extended (4 week) project, which is carried out by students working in teams of about 6. The teams are expected to organise their own work under the direction of a staff project director. Assessment is carried out via a carefully structured scheme in which students submit written reports and give oral presentations.
Level 4 MChem research projects are assessed using a combination of oral presentations, panel interviews, research reports and posters, as well as an assessment of practical ability by the project supervisor. The assessment scheme is carefully structured and uses well-defined criteria.
Year abroad assessment

Throughout their year abroad in a European University, students are reminded that all their assigned and marked work should be submitted on return to Sheffield, to be made available to the Examining Board and the External Examiners if required. Transcripts of the marks obtained while abroad are then obtained by the management team which converts them to the 100-point scale prior to discussion with the returning students.

19. Reference points

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

http://www.qaa.ac.uk/publications/information-and-guidance
Framework for Higher Education Qualifications (2008)
http://www.qaa.ac.uk/publications
University Strategic Plan

http://www.sheffield.ac.uk/strategicplan
Learning and Teaching Strategy (2011-16)
http://www.shef.ac.uk/lets/staff/lts
The accreditation levels for MChem and BSc degrees expected by the Royal Society of Chemistry, January 2012
The Departmental Learning and Teaching Strategy.

20. Programme structure and regulations

	The BSc degree has an identical curriculum to the first two years of the MChem. The first two years of the Sheffield programme provide a rigorous introduction to basic chemical principles with an emphasis upon Chemistry as a unified subject. Hence, the programme stresses themes, such as reactivity and chemical characterisation. The programme at this basic level embraces the whole breadth of Chemistry, and includes introductory material for more applied areas, such as biological and materials chemistry.
The third year of both programmes involves a year of study abroad in a European University to provide students with the chance to improve their language skills and become truly bi-lingual, both scientifically and socially.
The final year of the BSc programme is identical to Level 3 of the main chemistry BSc programme CHMU01 and is designed to equip the student with a broad and balanced knowledge of chemistry. The final year of the MChem programme is designed to take a graduate to the edge of research. It allows specialisation in Level 4, but some material at Masters level is included from all three branches of the subject at Masters level so that this specialisation can take place across the full breadth of chemistry. The research specialisations of the staff become more apparent at Masters level, with programmes in traditional advanced inorganic, organic and physical Chemistry, but also with programmes from interdisciplinary areas, such as Materials and Biological Chemistry and Chemical Physics. Laboratory teaching is a key component of the programme.

	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
	Level 1

The curriculum provides a broad foundation across the breadth of Chemistry, and is designed to ensure that students with different A-Level (or equivalent) experiences gain a thorough understanding of basic Chemistry by the end of the year. The syllabus is divided equally into inorganic, organic, and physical Chemistry. Basic laboratory techniques are taught to provide the foundation for safe and good laboratory practice. Problem-solving techniques are facilitated by the tutorial system.

Students with no A-Level Mathematics are required to study 20 credits of Mathematics for Chemists, which is specially provided to enable them to progress with the more physical part of the programme. Students with A-level Mathematics take 20 credits of more advanced material to ensure that they maintain their skills in the subject, to facilitate their engagement with the physical aspects of the programme in later levels. Students with A-level Mathematics but without A-level Physics take a 10 credit module, which supplies background physical principles needed for a Chemistry programme, along with a 10 credit module in Mathematics which ensures that they maintain their skills in that area too.
Students take 40 credits of MLT material at the appropriate level (which depends on initial competence) to start preparing them for their year abroad.
Level 1 students’ not achieving an average grade 60 at the end of the year may not continue with CHMU06, but are instead transferred to the MChem Chemistry programme (CHMU02).

Level 2

The breadth of Chemistry is enhanced at Level 2 by 90 credits of Chemistry modules with an approximately even split between the three branches of the subject. The syllabus builds upon Level 1 material by introducing more advanced topics. These include addressing stereochemistry, reactivity and aromaticity in organic Chemistry, synthetic Chemistry, quantum mechanics and spectroscopy, and modules on transition and main group Chemistry. Applied areas such as analytical, biological and materials Chemistry are also introduced. Problem solving is enhanced through a comprehensive system of tutorials and workshops. The laboratory work builds upon Level 1 by introducing more advanced basic techniques and exercises.
Students take a further 30 credits of MLT material to develop their language skills in preparation for their Level 3 placement.

Level 2 students not achieving an average grade 60 at the end of the year may not continue with CHMU06, but are instead transferred to the BSc Study in Europe programme (CHMU11) or to the BSc Chemistry programme CHMU01.
Level 3 Year 3 BSc and MChem

The Masters and BSc programmes comprise a year spent abroad in a European University. For BSc students the whole of the placement activity is only for credit; there is no contribution to the overall degree classification.

Level 3 Year 4 BSc with Study in Europe

The fourth year of the BSc represents the final Honours level, and is similar to the Honours level of CHMU01 BSc Chemistry. It builds upon the breadth of Chemistry by taking the main themes of inorganic, organic and physical Chemistry to higher levels, with some emphasis on applied areas, such as analytical, biological, and materials Chemistry. Problem solving is enhanced by a comprehensive system of workshops, which seeks to tie together the curriculum of the programme. Laboratory teaching culminates in more extensive open-ended mini-projects, which involve independent planning and teamwork. All students are expected to give oral presentations, and to write project reports. Further open-ended project work is encountered in a literature project, where each student explores an aspect of the primary literature, presenting their work in a report that is reviewed by their peers before revision and final submission for evaluation. A Skills for Success Project aims to ensure that students identify and develop skills that will be of use to them in life, future study and employment.
Level 4 MChem

This is the final year of the Masters programme. Students conduct a 60-credit research project in an area of Chemistry in a modern research laboratory. The project lasts 20 weeks, during which the students study the relevant research literature, make oral and poster presentations, and write full research reports. They study 60 credits of topics at research (Masters) level, freely chosen from a list of courses that span the core three areas of inorganic, organic and physical Chemistry, the interfaces between these areas (such as materials chemistry), and the interfaces with other disciplines (such as biology and physics).

22. Criteria for admission to the programme

	Detailed information regarding admission to the programme is available at http://www.shef.ac.uk/prospective/
The department does not recruit students onto the BSc Chemistry with Study in Europe degree CHMU11.

23. Additional information

	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

PAGE
1
chmu11 – ver16-17

_1076762034.doc
[image: image1.png]

