[bookmark: _Toc49681953][bookmark: _GoBack]EBME 328 - Biomedical Engineering R&D Training
PROPOSAL FORM
CASE WESTERN RESERVE UNIVERSITY
Department of Biomedical Engineering, School of EngineeringNew

Revised

Title of project: 										______________

	
	NAME
	DEPT
	SIGNATURE
	CWRU
ID
	Date

	Student

	
	
	
	
	

	Project Advisor
BME primary or
adjunct only
	
	
	
	
	

	Research Advisor
Not required if BME instructor is listed
	
	
	
	
	

Summary of project:. Must fit in this space. The following topics must be addressed
	a) Methodology (e.g. Instrumentation, Bench Process, or Computational Analysis
b) Measurement to be performed (Expected Input and output)
c) Operational procedure
d) Relevance to the field of Biomedical Engineering research (scientific or technological)
e) Name of person who will be your primary contact in the lab
f) Brief timeline (when you will do your reading, learn the steps involved in the technology, learn any calibration/testing processes, make an actual measurement, etc.)

For Course Administrator only:

Approved: Name:			 Signature: 			 Date: 	________

This form must be filled out, signed and submitted to Prof Anirban Sen Gupta.
	i		
