

Online MRI Safety First!

DAY 1


8.30	Registration – Log into Zoom.
09.00	Welcome and introduction Denise Newsom, Eden Learning
9.30	Fields and Forces -The physics of MR safety Dr Donald McRobbie Author of Essentials of MRI Safety, co-author of MRI from Picture to Proton
10.30	Break
11.00	Acoustic noise: David Price, Principal MR Physicist GSTT NHS Trust Including discussion
11.40	5 min break
11.45	Controlling SAR and B1+rms : Dr Donald McRobbie
12.30	Exercise- Controlling SAR and B1+rms
13.00	LUNCH
13.45	Passive Implants – How do I know my implant is safe? Understanding Spatial Magnetic Field Gradient, Denise Newsom, Eden learning
14.25	Passive Implants exercise
14.50	Break
15.15	MRI Contrast Agents including discussion Annie Papadaki, Clinical Scientist, National Hospital for UCLH, MRSE
16.15	Pregnancy and MRI: Denise Newsom, Eden Learning
17.00	Close and Thanks

12 May 2026

Online MRI Safety First!

Day 2

08.30	Log in
09.00	Bio-effects - Static Field Dr Donald McRobbie
09.20	Bio-effects - Time varying magnetic fields Dr Donald McRobbie
09.40	Bio-effects – Radiofrequency Dr Donald McRobbie
10.00	Discussion -Q&A
10.15	Break
10.45	MRI of conditional cardiac implanted devices , including exercise Dr Donald McRobbie
11.30	MRI of other active devices , including exercise Annie Papadaki, Clinical Scientist, National Hospital for UCLH
11.45	Active Devices – exercise
12.00	MRI Safety Governance Denise Newsom, Eden Learning
12.45	LUNCH
13.30	Scanning patients with implanted devices WITHOUT the device manufacturer’s assurance of MRI safety Geoff Charles, Edwards, Consultant Clinical Scientist, Guys and St Thomas’
14.15	Discussion on scanning implanted devices Q&A
14.30	Break
14.45	MRI Safety forum Discussion on implants and any MR safety issues submitted by delegates Denise Newsom, Annie Papadaki
16.30	Hot Topics, Q&A and review of course Denise Newsom
16.45	Close and Thanks

13 May 2026