REGULATIONS FOR THE DEGREE OF BACHELOR OF ENGINEERING (BEng)

These regulations apply to students admitted to the four-year BEng curriculum in the academic year 2012-13 and thereafter.

(See also General Regulations and Regulations for First Degree Curricula)

EN1 Admission to the Degree

To be eligible for admission to the Bachelor of Engineering (BEng) degree, a candidate shall

- (a) comply with the General Regulations;
- (b) comply with the Regulations for First Degree Curricula;
- (c) satisfy all the requirements of the curriculum in accordance with these regulations and the syllabuses.

EN2 Period of Study

The curriculum for the BEng degree shall normally require eight semesters of full-time study, extending over not fewer than four academic years, and shall include any assessment to be held during and/or at the end of each semester. Candidates shall not in any case be permitted to extend their studies beyond the maximum period of registration of six academic years.

EN3 Curriculum Requirements

To complete the curriculum, a candidate shall

- (a) satisfy the requirements prescribed in UG 5 of the Regulations for the First Degree Curricula; and
- (b) take not fewer than 240 credits of courses, in the manner specified in these regulations and syllabuses; candidates are also required to pass all courses as specified in the syllabuses.

EN4 Candidates shall normally select not fewer than 24 and not more than 30 credits of courses in any one semester (except the summer semester), unless otherwise permitted or required by the Board of the Faculty, or except in the last semester of study when the number of credits required to satisfy the outstanding curriculum requirements is fewer than 24 credits. Candidates may, of their own volition, take additional credits not exceeding 6 credits in each semester, and/or further credits during the summer semester, accumulating up to a maximum of 72 credits in one academic year. Candidates may, with the approval of the Board of the Faculty, exceed 72 credits in an academic year provided that the total number of credits taken shall not exceed 288 credits. Students making up for failed credits can be permitted by the Faculty to take up to 432 credits.

EN5 Candidates with unsatisfactory academic progress may be required by the Board of the Faculty to take a reduced study load.

EN6 Selection of Courses

Candidates shall select their courses in accordance with these regulations and the guidelines specified in the syllabuses before the beginning of each academic year. Changes to the selection of courses may be made only during the add/drop period of the semester in which the course begins, and such changes shall not be reflected in the transcript of the candidate. Requests for changes after the designated add/drop period of the semester shall be subject to the approval of the Board of the Faculty. Withdrawal from courses beyond the designated add/drop period will be subject to the approval of the Board of the Faculty.

EN7 Assessment and Grades

Candidates shall be assessed for each of the courses for which they have registered, and assessment may be conducted in any one or any combination of the following manners: written examinations or tests, continuous assessment, laboratory work, field work, project reports, or in any other manner as specified in the syllabuses. Grades shall be awarded in accordance with UG8 of the Regulations for the First Degree Curricula.

EN8 Written examinations or tests shall normally be held at the end of each semester unless otherwise specified in the syllabuses.

EN9 Candidates are required to make up for failed courses in the following manner:

- i) undergoing re-assessment/re-examination in the failed course to be held no later than the end of the following semester (not including the summer semester); or
- ii) re-submitting failed coursework, without having to repeat the same course of instruction; or
- iii) repeating the failed course by undergoing instruction and satisfying the assessments; or
- iv) for elective courses, taking another course in lieu and satisfying the assessment requirements.

EN10 Candidates shall not be permitted to repeat a course for which they have received a grade D or above for the purpose of upgrading.

EN11 There shall be no appeal against the results of examinations and all other forms of assessment.

EN12 Unless otherwise permitted by the Board of the Faculty, a candidate will be recommended for discontinuation of their studies if

- (a) he/she fails to complete successfully 36 or more credits in two consecutive semesters (not including the summer semester), except where they are not required to take 36 credits in the two given semesters;
- (b) he/she fails to achieve an average Semester GPA of 1.0 or higher for two consecutive semesters (not including the summer semester); or
- (c) he/she has exceeded the maximum period of registration specified in EN2.

EN13 Absence from Examination

Candidates who are unable, because of illness, to be present at the written examination of any course may apply for permission to present themselves at a supplementary examination of the same course to be held before the beginning of the First Semester of the following academic year. Any such application shall be made on the form prescribed within two weeks of the first day of the candidate's absence from any examination. Any supplementary examination shall be part of that academic year's examinations, and the provisions made in the regulations for failure at the first attempt shall apply accordingly.

EN14 Advanced Standing

Advanced standing may be granted to candidates in recognition of studies completed successfully in an approved institution of higher education elsewhere in accordance with UG2 of the Regulations for First Degree Curricula. The amount of advanced credits to be granted shall be determined by the Board of the Faculty, in accordance with the following principles:

- (a) a minimum of three years of study at this University shall be required before the candidate is considered for the award of the degree; and
- (b) a minimum of 180 credits shall be accumulated through study in this University, or from transfer of credits for courses completed at other institutions in accordance with UG4(d) of the Regulations for the First Degree Curricula.

Credits granted for advanced standing shall not be included in the calculation of the GPA but will be recorded on the transcript of the candidate.

EN15 Degree Classification

To be eligible for the award of the BEng degree, candidates shall have:

- a) satisfied all the requirements in the UG5 of the Regulations for First Degree Curricula;
- b) passed not fewer than 240 credits, comprising
 - i) introductory courses, including General Engineering courses;
 - ii) advanced courses;
 - iii) capstone experience;
 - iv) a Chinese language enhancement course¹;
 - v) two English language enhancement courses, including Core University English² and English in the Discipline;
 - vi) Common Core Curriculum courses;
 - vii) all required courses as prescribed in respective syllabuses; and
 - viii) elective courses.

EN16 The degree of Bachelor of Engineering shall be awarded in five divisions: First Class Honours, Second Class Honours Division One, Second Class Honours Division Two, Third Class Honours, and Pass. The classification of honours shall be determined by the Board of Examiners for

¹ Students who have not studied Chinese language during their secondary education / who have not attained the requisite level of competence in the Chinese language to take CENG9001 can apply (i) to take credit-bearing Cantonese or Putonghua language courses offered by the School of Chinese especially for international and exchange students; OR (ii) to be exempted from the Chinese language requirement and take an elective course in lieu.

² Candidates who have achieved Level 5^{**} in English Language in the HKDSE or equivalent are exempted from this requirement but must take an elective in lieu.

the degree of BEng with the following Cumulative GPA (CGPA) scores, with all courses taken (including failed courses) carrying equal weighting,:

Class of honours	CGPA range
First Class	3.60 - 4.30
Second Class	(2.40 - 3.59)
Division One	3.00 - 3.59
Division Two	2.40 - 2.99
Third Class	1.70 - 2.39
Pass	1.00 - 1.69

EN17 Honours classification may not be determined solely on the basis of a candidate's Cumulative GPA and the Board of Examiners for the BEng degree may, at its absolute discretion and with justification, award a higher class of honours to a candidate deemed to have demonstrated meritorious academic achievement but whose Cumulative GPA falls below the range stipulated in EN16 of the higher classification by not more than 0.05 of a Grade Point.

EN18 A list of candidates who have successfully completed all degree requirements shall be posted on Faculty notice boards.

SYLLABUSES FOR THE DEGREE OF BACHELOR OF ENGINEERING (BEng)

<u>General Engineering courses (applicable to candidates admitted to the four-year curriculum in the academic year 2012-13 and thereafter)</u>

General Engineering courses include:

Computer Programming Courses

ENGG1111	Computer programming and applications (6 credits)
ENGG1112	Computer programming and applications I (6 credits)
Mathematics and P	hysics Courses
MATH1851	Calculus and ordinary differential equations (6 credits)
MATH1853	Linear algebra, probability and statistics (6 credits)

PHYS1050 Physics for Engineering Students (6 credits)

Disciplinary Specific Courses

1 / 1	
ENGG1201	Engineering for sustainable development (6 credits)
ENGG1202	Introduction to computer science (6 credits)
ENGG1203	Introduction to electrical and electronic engineering (6 credits)
ENGG1204	Industrial management and logistics (6 credits)
ENGG1205	Introduction to mechanical engineering (6 credits)
ENGG1206	Introduction to biomedical engineering (6 credits)
ENGG1207	Foundations of biochemistry for medical engineering (6 credits)

Candidates are required to satisfactorily complete General Engineering courses as specified in the syllabus of the programme concerned.

The course descriptions of the General Engineering courses are as follows:

ENGG1111 Computer programming and applications (6 credits)

This course covers both the basic and advanced features of the C/C++ programming languages, including syntax, identifiers, data types, control statements, functions, arrays, file access, objects and classes, class string, structures and pointers. It introduces programming techniques such as recursion, linked lists and dynamic data structures. The concept and skills of program design, implementation and debugging, with emphasis on problem-solving, will also be covered.

Target students are those who wish to complete the programming course in a more intensive mode in 1 semester. Students with some programming knowledge are encouraged to take this course.

Assessment: 50% continuous assessment, 50% examination

ENGG1112 Computer programming and applications I (6 credits)

This course covers both the basic and advanced features of the C/C++ programming languages, including syntax, identifiers, data types, control statements, functions, arrays, file access, objects and classes, class string, structures and pointers. It introduces programming techniques such as recursion, linked lists and dynamic data structures. The concept and skills of program design, implementation and debugging, with emphasis on problem-solving, will also be covered.

Target students are those who wish to complete the programming course in a slower pace covering 2 semesters.

Assessment: 50% continuous assessment, 50% examination

MATH1851 Calculus and ordinary differential equations (6 credits)

In this course, students will be introduced to some important topics of mathematics commonly used in many engineering fields. A concrete foundation of engineering mathematics that underpins the various engineering subjects will be built. Mathematical concepts and principles, as well as some typical engineering applications, would be emphasized so that students could enhance their mathematical skills in solving engineering problems, and be well prepared in learning a higher level of applied mathematics required in different engineering disciplines.

Assessment: 20% continuous assessment, 80% examination

MATH1853 Linear algebra, probability and statistics (6 credits)

As the consecutive course of MATH1851, students will be introduced to more topics of mathematics commonly applied in engineering so that students could be further enhanced with a concrete skill in mathematics underpinned for different engineering subjects. The course emphasizes mathematical concepts, principles, analysis, and their relationship to the modelling of engineering systems. Students could be furnished with the essential mathematical skill to analytically tackle some typical engineering problems to prepare for all the engineering subjects.

Assessment: 20% continuous assessment, 80% examination

PHYS1050 Physics for Engineering Students (6 credits)

Units and Dimensional Analysis, Motion of a Particle in One and Two Dimensions, Newton's Laws of Motion, Friction, Curvilinear and Circular Motion on a Plane, Force, Impulse and Momentum, Force Polygon and Static Equilibrium, Work and Energy, System of Particles, Moment of Inertia and Rotation of a Rigid Body, Simple Harmonic Motion and Pendulum;

Electrostatic Fields and Potential, Gauss's Law, DC circuits, Magnetic field due to Moving Charges, Force on a Moving Charge in Magnetic Field, Biot-Savart law, Ampere's law, Electromagnetic Induction, Faraday's Law, Eddy Currents, AC circuits, Phases in Capacitive and Inductive Circuits, Power, DC and AC Generators, Transformer.

Assessment: 50% continuous assessment, 50% examination

ENGG1201 Engineering for sustainable development (6 credits)

Natural and human-made environment; urban resource consumption and environmental pollution; past and present civil engineering wonders; modern engineering systems; role of civil engineers in a changing world; sustainable cities and the future.

Assessment: 50% continuous assessment, 50% examination

ENGG1202 Introduction to computer science (6 credits)

This course introduces a number of real-world computational problems taken from different areas of computer science (e.g. security and cryptography, artificial intelligence, database, web and networking). Through these problems and some hands-on exercises, students are exposed to the mathematics, data structures and algorithms that form the foundations of computer science and see how these elements integrated together to solve those problems.

Assessment: 100% continuous assessment

ENGG1203 Introduction to electrical and electronic engineering (6 credits)

This course provides an overview of the general field of electrical and electronic engineering and its role in the modern world. The function of different electronic engineering disciplines in modern electronic system designs will be introduced, including signal processing, system-level design, digital logic design, circuits design, as well as electronic devices design. The role of electrical systems and their impact on the environment will also be discussed. Finally, the socio-economical impact of electrical and electronic technologies will be introduced.

Assessment: 40% practical work, 20% continuous assessment, 40% examination

ENGG1204 Industrial management and logistics (6 credits)

The fundamental role of logistics and supply chain management in the economy and organisation; contribution of logistics and supply chain management to value creation; introduction to logistics industry in Hong Kong; contemporary topics in logistics and supply chain management.

Essential management and business skills for engineers; introduction to project management; global manufacturing; applications of industrial engineering principles in different sectors and industries; quality functions; performance improvement; basics of problem solving and decision making.

Assessment: 100% continuous assessment

ENGG1205 Introduction to mechanical engineering (6 credits)

The course aims to provide students with a comprehensive knowledge in the nature of mechanical engineering by studying important applications including modeling of mechanical systems, working principles of robots, mechanics and propulsion of aircrafts, strong materials. Students will be required to complete hands-on projects.

Assessment: 30% continuous assessment, 70% examination

ENGG1206 Introduction to biomedical engineering (6 credits)

This course is an overview of the essential areas in biomedical engineering including technologies and application in life sciences and medicine. The course is broadly divided into 4 areas: biomechanics and biomaterial; cell and tissue engineering; biomedical instrumentations and sensors; and medical imaging. The global development and other issues such as safety, ethics and industry will also be addressed. The course has a laboratory component to provide the students with some hands-on experience in the subject.

Assessment: 20% practical work, 40% continuous assessment, 40% examination

ENGG1207 Foundations of biochemistry for medical engineering (6 credits)

The course is comprised of four areas of fundamentals, namely:

A. Chemistry for Biochemistry

Revisiting the elements and bonding (from carbon to Coenzyme A); Resonance and orbital theory (a focus on the electron); Structure and conformation (thinking in 3 dimensions); Isomerism (from mirrors to thalidomide); Water (the universal biochemical solvent); Quantitation in chemistry (who was Avogadro anyway?).

B. Biology for Biochemistry

The basic building blocks of life (proteins, DNA, lipids, carbohydrate); The Central Dogma of Molecular Biology; Evolution (considering molecular evolution); Origins of life (the chicken-egg paradox of proteins and DNA)

C. Physics and Mathematics for Biochemistry

Thermodynamics from a Biological Perspective; Introduction to molecular recognition and binding (DNA melting); Statistics for biochemistry (applied statistics for what you really need to know); Thinking numbers (exponentials, logs and the limits of life).

D. Inspiring Biochemistry

The protein (from Perutz to the frontier of proteomics); The gene (from the double helix to the human genome project and how it failed to live up to its expectations); Vitamins and disease (stories of scientific discovery motivated by human suffering); Synthetic biology (a cure to the world's energy problems or misplaced trust in dangerous technology); The challenges of modern-day genetics (will we ever really understand individuality; Drugs-successes, failures, and perhaps the most challenging business on earth.

Assessment: 100% continuous assessment

University Language Enhancement Courses

All the students admitted to the Bachelor of Engineering curriculum under common code admission are required to take two English language enhancement courses and one Chinese language enhancement course in the study year as specified in the syllabuses of respective BEng curriculum:

CAES1000 Core University English

CAES95##	English in the Discipline course for respective BEng curriculum
CENG9001	Practical Chinese for engineering students

COURSE DESCRIPTIONS

CAES1000 Core University English (6 credits)

The Core University English (CUE) aims to enhance first-year students' academic English language proficiency in the university context. CUE focuses on developing students' academic English language skills for the Common Core Curriculum. These include the language skills needed to understand and produce spoken and written academic texts, express academic ideas and concepts clearly and in a well-structured manner and search for and use academic sources of information in their writing and speaking. Students will also complete four online-learning modules through the Moodle platform on academic grammar, academic vocabulary, citation and referencing skills and understanding and avoiding plagiarism. This course will help students to participate more effectively in their first-year university studies in English, thereby enriching their first-year experience.

Assessment: 60% continuous assessment, 40% examination.

CENG9001 Practical Chinese for engineering students (6 credits) (to be taken at the first semester of third year of study)

The course is designed to enable students to gain a mastery of the varieties of the Chinese language as used in the field of Engineering. It introduces students to various techniques for the effective use of practical Chinese. The course will familiarize students with traditional Chinese characters, simplified Chinese characters, modern Chinese grammar and rhetoric through outcomes-based assignments. Special training that is intended to sharpen students' presentation skills in Cantonese and Putonghua will also be provided.

Assessment: 50% continuous assessment, 50% examination.

CAES95## English in the Discipline course for respective BEng curriculum (6 credits) [to be taken in the study year as specified in the syllabuses of respective BEng curriculum]

Apart from "CAES1000 Core University English", BEng students must complete a 6-credit English in the Discipline (ED) course as specified in the syllabuses of respective BEng curriculum, with the summary of the list of ED courses as follows:

Course	Course Title	BEng	Year/Semester
Code		Curriculum	
CAES9520	Technical English for Industrial and	BEng(IETM)	Semester 2, Year 2
	Manufacturing Systems Engineering	BEng(LESCM)	
CAES9530	Technical English for Mechanical and	BEng(ME)	Semester 2, Year 3
	Building Services Engineering	BEng(ME-BSE)	
CAES9531	Technical English for Medical	BEng(MedE)	Semester 1, Year 3
	Engineering		
CAES9540	Technical English for Civil Engineering	BEng(CivE)	Semester 1, Year 4
		BEng(Civ-EnvE)	
CAES9541	Technical English for Electrical and	BEng(CE)	Semester 2, Year 4
	Electronic Engineering	BEng(ElecE)	
		BEng(EE)	
CAES9542	Technical English for Computer Science	BEng(CompSc)	Semester 1, Year 4

Minor Option

Candidates are given an option to pursue a minor in a discipline outside their own degree curriculum. Candidates who wish to have their minor recorded on the transcript must take and pass all the required courses in the selected minor as specified by the offering Department/Faculty in addition to the graduation requirements of their own degree curriculum. For the descriptions of the course under minor options, candidates should refer to the syllabuses of the relevant degree.

Courses taken to fulfil the Minor Option requirements may also be considered as equivalent courses that satisfy the elective requirements of the BEng curriculum, subject to the approval of the Board of the Faculty of Engineering.

Double-Degrees in BEng/BBA Option

Candidates are given an option to pursue the double-degrees in BEng/BBA, subject to the approval of the Boards of the Faculty of Engineering and Faculty of Business and Economics upon their meeting the prescribed admission requirements as laid down by both the Faculty of Engineering and the Faculty of Business and Economics.

Courses taken to fulfil the double-degrees curriculum requirements may also be considered as equivalent courses that satisfy the elective requirements of the BEng curriculum, subject to the approval of the Board of the Faculty of Engineering.

Candidates who have satisfied all the requirements of the BEng curriculum will be awarded the degree of Bachelor of Engineering. To be eligible for proceeding to the BBA programme in the 5th year, candidates must:

- (1) fulfil the requirements of the BEng curriculum;
- (2) hold a degree of BEng with Second Class Honours from The University of Hong Kong; and
- (3) pass the 54 credits of courses, as listed below, as required by the Faculty of Business and Economics during their study for BEng:

Course Code	Course	Credits
ACCT1101	Introduction to financial accounting	6
IIMT2601	Management information systems	6
MKGT2501	Introduction to marketing	6
MGMT2401	Principles of management	6
ECON1210	Introduction to economics I	6
FINA1310	Corporate finance	6
ACCT2105	Introduction to management accounting	6
	Electives (Any 2 courses in HRM, Marketing or Wealth	12
	Management major as specified below)	
	Tot	tal 54

Elective courses for BEng/BBA (Human Resource Management, HRM)

Course Code	Course	Credits
MGMT3403	Leadership	6
MGMT3405	Organizational behaviour	6
MGMT3415	Principles of entrepreneurship	6
MGMT3429	Human resource management and business strategy	6
MGMT3434	Human resource: theory and practice	6
MGMT3475	Current topics in human resource management	6

Elective courses for BEng/BBA (Marketing)

Course Code	Course	Credits
MKTG3501	Consumer behaviour	6
MKTG3502	Marketing research	6
MKTG3525	Services marketing	6
MKTG3531	Strategic marketing management	6

Elective courses for BEng/BBA (Wealth Management)

Course Code	Course	Credits
ACCT3107	Hong Kong taxation	6

FINA2320	Investment and portfolio analysis	6
FINA2322	Derivatives	6
FINA2325	Alternative investments	6
FINA2342	Insurance: theory and practice	6

Subject to the approval of the Board of the Faculty of Engineering, candidates who have completed the requirements of BEng and decide not to proceed to the study for BBA may be awarded with a minor as specified by the Faculty of Business and Economics, if they have completed 36 to 48 credits of courses in compliance with the syllabuses for the minor programme.

To obtain the degree of BBA, candidates must satisfactorily complete 114 credits of courses, 54 of which shall be completed during the study for BEng and 60 of which shall be completed during the 5th year in accordance with the Regulations and Syllabuses for the Degree of BBA in Conjunction with the Degree of BEng.

Note: Candidates may refer to the "Regulations for the Degree of Bachelor of Business Administration (BBA) in conjunction with the Degree of Bachelor of Engineering (BEng)" and "Syllabuses for the Degree of Bachelor of Business Administration (BBA) in conjunction with the Degree of Bachelor of Engineering (BEng)" for the regulations, length and contents of courses for the double-degrees in BEng/BBA option.

CIVIL ENGINEERING

SYLLABUS

The syllabus applies to students admitted in the academic year 2012-13 and thereafter under the four-year curriculum.

Definition and Terminology

Each course offered by the Department of Civil Engineering shall be classified as either introductory level course or advanced level course.

A Discipline Core course is a compulsory course which a candidate must pass in the manner provided for in the Regulations.

A Disciplinary Elective course refers to any technical course offered by the Department of Civil Engineering for the fulfillment of the curriculum requirements of the degree of BEng in Civil Engineering that are not classified as discipline core course.

Curriculum

The Curriculum comprises 240 credits of courses as follows:

General Engineering Courses

Students are required to complete at least 36 credits of General Engineering Course.

Discipline Core Courses

Students are required to complete ALL discipline core courses (78 credits), comprising 24 credits of introductory core courses and 54 credits of advanced core courses.

Disciplinary Elective Courses

Students are required to complete at least 36 credits of advanced disciplinary elective courses offered by the Department of Civil Engineering.

Elective Courses

Students are required to complete 18 credits of elective courses offered by either the Department of Civil Engineering, or other departments within or outside of the Faculty of Engineering.

University Requirements

Students are required to complete:

- a) 12 credits in English language enhancement, including 6 credits in "CAES1000 Core University English" and 6 credits in "CAES9540 Technical English for Civil Engineering";
- b) 6 credits in Chinese language enhancement course "CENG9001 Practical Chinese for Engineering Students"; and
- c) 36 credits of courses in the Common Core Curriculum, selecting not more than one course from the same Area of Inquiry within one academic year and at least one and no more than two courses from each Area of Inquiry during the whole period of study.

Capstone Experience

Students are required to complete the 12-credit "CIVL4102 Final Year Project" to fulfill the capstone experience requirement for the degree of BEng in Civil Engineering.

Internship

Students are required to complete the 6-credit internship "CIVL2109 Internship", which normally takes place after their third year of study.

Degree Classification

The degree of Bachelor of Engineering shall be awarded in five divisions in accordance with EN16 of the Regulations for the Degree of Bachelor of Engineering and UG9 of the Regulations for the First Degree Curricula.

The details of the distribution of the above course categories are as follows:

The curriculum of BEng (Civil Engineering) comprises 240 credits of courses with the following structure:

UG 5 Requirements (54 credits)

Course Code	Course	No. of credits
CAES1000	Core University English	6
CAES9540	Technical English for Civil Engineering	6
CENG9001	Practical Chinese for Engineering Students	6
CC##XXXX	University Common Core Course (6 courses)*	36
Total for UG5 Requirements		54

* Students can select not more than one course from each Area of Inquiry within one academic year and at least one and no more than two courses from each Area of Inquiry during the whole period of study.

Faculty General Engineering Courses (36 credits)

Course Code	Course	No. of credits
MATH1851	Calculus and Ordinary Differential Equations	6
MATH1853	Linear Algebra, Probability & Statistics	6
ENGG1111/	Computer Programming and Applications/	6
ENGG1112	Computer Programming and Applications I	
PHYS1050	Physics for engineering students	6
ENGG1201	Engineering for sustainable development	6
ENGG120#	Any one of the General Engineering Courses offered by other	6
	Departments of the Faculty of Engineering*	
Total for Faculty General Engineering Courses		36

*Choose one General Engineering Course from the following list:

ENGG1202	Foundation of computer science
ENGG1203	Introduction to electrical and electronic engineering
ENGG1204	Industrial management and logistics
ENGG1205	Introduction to mechanical engineering
ENGG1206	Introduction to biomedical engineering

Discipline Core Engineering Courses (78 credits)

Introductory Courses (24 credits)

Course Code	Course	No. of credits
CIVL1105	Environmental engineering	6
CIVL1113	Engineering mechanics & materials	6
CIVL1114	Surveying & drawing	6
MECH2407	Multi-Variables Calculus & Partial Differential Equations	6
Total for Introductory Discipline Core Engineering Courses		24

Advanced Courses (54 credits)

Course Code	Course	No. of credits
CIVL2102	Engineering geology and rock mechanics	6
CIVL2103	Fluid mechanics	6
CIVL2104	Hydraulics and hydrology	6
CIVL2105	Theory and design of structures I	6
CIVL2106	Soil mechanics	6
CIVL2107	Theory and design of structures II	6
CIVL2108	Principles of civil engineering management	6
CIVL2111	Transportation engineering	6
CIVL4101	Capstone design project	6
Total for Advanced Discipline Core Engineering Courses		54

Capstone Experience and Internship (18 credits)

Course Code	Course	No. of credits
CIVL4102	Final Year Project ⁺	12
CIVL2109	Internship*	6
Total for Capstone Experience and Internship		18

+Capstone Experience *Training

Disciplinary Elective Courses (36 credits)

Course Code	Course	No. of credits
CIVL2110	Experiential learning	6
CIVL3101	Advanced engineering mechanics	6
CIVL3103	Construction project management	6
CIVL3106	Engineering hydraulics	6
CIVL3107	Environmental impact assessment of civil engineering	6
	projects	
CIVL3108	Foundation engineering	6
CIVL3111	Municipal and industrial wastewater treatment	6
CIVL3112	Prestressed concrete structures	6
CIVL3114	Slope engineering	6
CIVL3115	Solid and hazardous waste management	6
CIVL3116	Steel structures	6
CIVL3118	Theory and design of structures III	6
CIVL3119	Traffic engineering	6
CIVL3120	Transportation infrastructure engineering	6
CIVL3121	Water resources engineering	6
CIVL3122	Wind engineering	6
CIVL3125	Law for civil engineers	6
CIVL3126	Engineering practice in Mainland China	6
CIVL3127	Building practice in the built environment	6
CIVL3128	Structural dynamics and earthquake engineering	6
CIVL3129	Numerical analysis in geotechnical engineering	6
CIVL3130	Structural fire engineering	6
CIVL3131	Earth retaining systems	6
CIVL3132	Geotechnical testing instrumentation and monitoring	6
CIVL3133	Ground improvement	6

CIVL3134	Environmental geotechnology	6
Complete six disciplinary elective courses for a total of 36 credits		36

Elective Courses (18 credits)

At least 18 credits of courses offered by either the Department of Civil Engineering, or other departments within or outside of the Faculty of Engineering.

Summary of curriculum structure of BEng (Civil Engineering)

Course Categories	No. of credits
UG5 Requirements	54
General Engineering Courses	36
Discipline Core Engineering Courses (Introductory)	24
Discipline Core Engineering Courses (Advanced)	54
Capstone Experience and Internship	18
Disciplinary Elective Courses	36
Elective Courses	18
Total	240

The proposed syllabus by study year is as follows:

FIRST YEAR

General Engineering Courses (36 credits)

MATH1851	Calculus and Ordinary Differential Equations
MATH1853	Linear Algebra, Probability & Statistics
ENGG1111/	Computer Programming and Applications/
ENGG1112	Computer Programming and Applications I
PHYS1050	Physics for engineering students
ENGG1201	Engineering for sustainable development
ENGG120X	Any one of the General Engineering Courses offered by other Departments of the
	Faculty of Engineering

University Requirements (UG5) (24 credits)

CAES1000 Core University English

CC##XXXX Three Common Core Curriculum Courses

SECOND YEAR

Introductory Core Courses (24 credits)

CIVL1105	Environmental engineering
CIVL1113	Engineering mechanics & materials
CIVL1114	Surveying & drawing
MECH2407	Multi-Variables Calculus & Partial Differential Equations

Advanced Core Courses (18 credits)

CIVL2103	Fluid mechanics
CIVL2105	Theory and design of structures I
CIVL2106	Soil mechanics

University Requirements (UG5) (18 credits)

CC##XXXX Three Common Core Curriculum Courses

THIRD YEAR

Advanced Core Courses (36 credits)

CIVL2102	Engineering geology and rock mechanics
CIVL2104	Hydraulics and hydrology
CIVL2107	Theory and design of structures II
CIVL2108	Principles of civil engineering management
CIVL2111	Transportation engineering

Internship (6 credits)

CIVL2109 Internship

University Requirements (UG5) (6 credits)

CENG9001 Practical Chinese for Engineering Students

Disciplinary Elective Courses (18 credits)

FOURTH YEAR

Advanced Core Courses (6 credits)CIVL4101Capstone design project

Disciplinary Elective Courses (18 credits)

Capstone Experience (12 credits)CIVL4102Final Year Project

University Requirements (UG5) (6 credits) CAES9540 Technical English for Civil Engineering

Elective Courses (18 credits)

COURSE DESCRIPTIONS

Candidates will be required to do the coursework in the respective courses selected. Not all courses are offered every semester.

Faculty General Engineering Courses

ENGG1111	Computer programming (6 credits)
ENGG1112	Computer programming I (6 credits)
MATH1851	Calculus and ordinary differential equations (6 credits)
MATH1853	Linear algebra, probability & statistics (6 credits)
PHYS1050	Physics for engineering students (6 credits)
ENGG1201	Engineering for sustainable development (6 credits)
ENGG1202	Foundation of computer science (6 credits)
ENGG1203	Introduction to electrical and electronic engineering (6 credits)
ENGG1204	Industrial management and logistics (6 credits)
ENGG1205	Introduction to mechanical engineering (6 credits)
ENGG1206	Introduction to biomedical engineering (6 credits)

Please refer to the General Engineering Courses in the syllabus for the degree of BEng for details.

University Requirements on Language Enhancement Courses

CAES1000Core University English (6 credits)CENG9001Practical Chinese for engineering students (6 credits)

Please refer to the University Language Enhancement Courses in the syllabus for the degree of BEng for details.

CAES9540 Technical English for Civil Engineering (6 credits)

This one semester 6-credit English course will be offered to final year Civil Engineering students. It will run alongside the Civil Engineering core course "Final Year Project". The main course objective is to provide students with training on report writing and oral presentation skills. Students will learn to write a technical report in a professional and effective manner through drafting and revision of their work. They will also be trained to give a technical presentation that focuses on explaining technical information to the general audience, handling over in a group presentation and designing appropriate visual aids to both professional and non-expert audiences. Assessment is by coursework and a final test.

Assessment: 100% continuous assessment

University Common Core Curriculum

36 credits of courses in the University Common Core Curriculum, in which students can select not more than one course from the same Area of Inquiry within one academic year and and at least one and no more than two courses from each Area of Inquiry during the whole period of study:

- Scientific and Technology Literacy
- Humanities
- Global Issues
- China: Culture, State and Society

Introductory Discipline Core Engineering Courses

CIVL1105 Environmental engineering (6 credits)

This is an introductory course on environmental engineering. Students are taught in 31 hours of lecture plus 8 hours of interactive problem-based tutorial (IPBT). The IPBT is designed to train students in small groups for using the knowledge and engineering principles learned from the course to solve practical environmental engineering related problems.

Assessment: 20% practical work, 80% examination

CIVL1113 Engineering mechanics and materials (6 credits)

The Engineering Mechanics part of this course aims to provide students with a firm foundation of engineering mechanics, which is needed for their later studies in structural engineering and geotechnical engineering. This part covers equilibrium of forces; bending moment, shear and axial forces; beam theory for bending and shear; shear centre; deflection of beams; analysis of stress and strain; and energy methods.

The Materials part of this course aims to provide students with a general knowledge of common construction materials and some background knowledge of material science. This part covers major applications and required properties of construction materials; structural steel; concrete; masonry; timber; bituminous materials; crystalline structure; elastic and plastic deformation; phase diagram; alloying; material forming and heat treatment; and corrosion.

Assessment: 15% practical work, 15% continuous assessment, 70% examination

CIVL1114 Surveying and drawing (6 credits)

The Surveying part of this course aims to provide students with an overview on the surveying principles in determination of the differences in levelling between stations and of the coordinates of stations. Students will be introduced to basic surveying instruments and techniques through lectures and field work. The aim of the Drawing part of this course is to familiarize the students with the techniques for reading and production of both hand drawings and computer aided drafting (CAD) drawings. Students are expected to understand and appreciate the importance of surveying and drawing in the construction industry in order to prepare them for an engineering career.

Assessment: 35% practical work, 65% continuous assessment

MECH2407 Multi-Variables Calculus & Partial Differential Equations (6 credits)

This course aims to further develop the foundation of mathematics used in engineering discipline. Students will be explored to Fourier series representations, multivariable functions, vector analysis and elementary partial differential equations. Through the development of solution methods, students will enrich their experience in critical analysis and problem solving.

Assessment: 20% continuous assessment, 80% examination

Advanced Discipline Core Engineering Courses

CIVL2102 Engineering geology and rock mechanics (6 credits)

This course provides an introduction to engineering geology, acquainting the students with the fundamental aspects of rock mechanics, and developing the students' capability of applying the concepts and knowledge to solve practical problems in rock engineering.

Assessment: 20% practical work, 10% continuous assessment, 70% examination

CIVL2103 Fluid mechanics (6 credits)

The course introduces the fundamental concepts of fluid flow, and examples of engineering fluid mechanics.

The course helps students to develop a sound understanding of control volume analysis, and its use with mass, momentum, and energy conservation principles. The course prepares students for dimensional analysis for the use of scale models in wind tunnel and hydraulic model testing.

Assessment: 30% continuous assessment, 70% examination

CIVL2104 Hydraulics and hydrology (6 credits)

This course is to consolidate the principles of fluid mechanics learnt in CIVL2103, to apply them to civil engineering hydraulic problems, and to provide an understanding of the basic concepts of the hydrological cycle including its relevance and application to civil engineering field.

Pre-requisite: CIVL2103 Fluid mechanics Assessment: 15% practical work, 15% continuous assessment; 70% examination

CIVL2105 Theory and design of structures I (6 credits)

This is the first of three consecutive courses on Theory and Design of Structures. This course provides students with the basic knowledge in structural theory and design. Apart from introducing students to statically determinate structures, it also provides the background for future study of statically indeterminate structures.

Prerequisite: CIVL1113 Engineering mechanics and materials Assessment: 15% practical work, 15% continuous assessment, 70% examination

CIVL2106 Soil mechanics (6 credits)

Soil mechanics is a branch of engineering mechanics that describes the behaviour of soils. Example applications are building and bridge foundations, retaining walls, dams, and buried pipeline systems. This course aims to deliver an introduction of the engineering properties of soil. It will equip students with the basic analytical and theoretical background for treating geomechanics in a wide variety of context. These include soil classification, effective stress principle, seepage analysis, consolidation analysis, and stability analysis. Students will also learn common laboratory testing methods for soil, and to perform essential calculations for predicting soil behaviour commonly required in workplace. This course will also prepare them for more advanced geotechnical modules (such as Foundation Engineering, Slope Engineering) in their degree programme.

Assessment: 20% practical work, 20% continuous assessment, 60% examination

CIVL2107 Theory and design of structures II (6 credits)

This course is the second of three consecutive courses on Theory and Design of Structures. This course aims to provide students with knowledge and understanding in behaviour, analysis and design of statically indeterminate structures.

Prerequisite: CIVL2105 Theory and design of structures I Assessment: 30% continuous assessment, 70% examination

CIVL2108 Principles of civil engineering management (6 credits)*

Civil engineering projects are characterised by their uniqueness, complexity and uncertainty, and these have posed immense challenges to our industry. To satisfy the client and project requirements, a good management skill and knowledge is of paramount importance. While engineers play a key role in relevant government departments, client organisations, design offices and contracting firms, they can help improve the efficiency, safety and quality of civil engineering projects and maximise the chance of project success. Therefore, the aims of this course are to introduce the basic concepts of

various aspects of management and to explain how to apply these management principles to plan, organise and control a civil engineering project.

Assessment: 30% continuous assessment, 70% examination

* For the double-degree in BEng/BBA, students who have completed the business course 'Principles of management' are exempted from taking this core course under the BEng curriculum.

CIVL2111 Transportation engineering (6 credits)

This course is an introductory course of Transportation Engineering, and covers the causes and motivations of the movements of people and goods, the basic characteristics of different transportation modes, land use and transportation planning, equilibrium analysis, cost-benefit analysis, travel demand modeling and forecasting, highway alignment and geometric design, transportation surveys, and traffic impact assessment. Hong Kong examples will be used if possible.

Assessment: 20% continuous assessment, 80% examination

CIVL4101 Capstone Design Project (6 credits)

All modern engineering projects require substantial design and communication skills from engineers. With the demand for quality infrastructural projects, many professional engineers are required to participate in interdisciplinary teams throughout various project stages. Therefore this course aims to train future civil engineers to handle civil engineering projects through synergetic teamwork within a multi-disciplinary working environment. The course will start by introducing the importance of engineering design and communication skills, and then will equip students with the general knowledge of project design across different disciplines by a series of guest lectures. Student will be divided into small project groups. Each group will be allocated a real-life project and supervised by one of the departmental teaching staff (staff tutor) and an industrial tutor. The students will work closely with their staff tutor and industrial tutor throughout the project period, together with the specific technical advisors, to carry out feasibility study, preliminary design and detail design of their project. The project will be assessed by a series of oral presentations and written reports from the project team.

Assessment: 100% continuous assessment

Capstone Experience and Internship

CIVL2109 Internship (6 credits)

The course is to provide industrial training to engineering students. The students will have an opportunity to gain practical experience in civil engineering and related professions.

The course requires students to complete a period of approved internship in industry, of not less than 4 weeks during the summer vacation normally after the end of the second semester of the student's second academic year of study. The students are required to complete the internship to the satisfaction of an engineering professional, who will act as the students' supervisors during the internship.

Assessment: 100% continuous assessment

CIVL4102 Final Year Project (12 credits)

The primary aim of the project is to give each individual student an opportunity to handle a practical engineering problem and to present the findings in a precise and concise report. An important part of the project lies in the way in which the students plan and carry out the task, and apply their engineering knowledge sensibly and diligently to solve the problem. The way in which the students present their findings is equally important.

Assessment: 100% continuous assessment

Disciplinary Elective Courses

CIVL2110 Experiential Learning (6 credits)

To complete a period of training in industry, workshop training, study tour, or leadership programme, approved by the Head of Department, not less than a total of four weeks during the summer semester, subject to satisfactory performance in these activities and the submission of a satisfactory completion report.

Assessment: 100% continuous assessment

CIVL3101 Advanced engineering mechanics (6 credits)

CIVL3101 Advanced Engineering Mechanics aims to introduce to the fundamentals of engineering mechanics and how this is linked to engineering solutions by advanced computation techniques based on the finite element method. Equilibrium in elasticity problems and continuity equation for steady-state field problems are discussed, and by means of the virtual work principle, finite element formulation will be systematically established. Using simple 3-node triangular element as an example, engineering problems in structural mechanics and fluid flow are analysed. A computer demonstration will be presented to show students how complex practical engineering problems are tackled, and allow them to develop the ability to analyse realistic engineering problems by themselves and appreciate the capability and limitations of modern computational tools for engineering solutions.

Assessment: 30% continuous assessment, 70% examination

CIVL3103 Construction project management (6 credits)

This course conveys knowledge of the fundamentals of construction project management, including core principles and their basic applications, that can be further built upon during career development. Topics span both the management of civil engineering designs and the management of construction projects. The course imparts important basics of the planning and control of time and money, and links these to achieving better value for stakeholders, including quality and life cycle considerations.

The course is designed to enable civil engineering undergraduates to appreciate and assimilate key principles and good practices for the effective, efficient and ethical management of construction projects. It also aims to equip young civil engineers with the basic knowledge that will enable them to perform well and contribute meaningfully in multi-disciplinary project teams that may include financial and legal professionals, apart from those from other core construction industry disciplines

Assessment: 30% continuous assessment, 70% examination

CIVL3106 Engineering hydraulics (6 credits)

The course Engineering Hydraulics covers three major parts: Open Channel Flow, Storm Drainage Design and Environmental Hydraulics.

In Open Channel Flow, emphasis will be placed on the 'gradually varied' open channel flow (GVF), which deals with the classification of GVF profiles and different methods of computation of flow profiles. Some examples of 'rapidly varied' flow, such as energy dissipators and vertical drop structures, will also be given.

In Storm Drainage Design, the classification of drainage and sewerage systems will be introduced. Students will learn the design of urban stormwater drainage system.

In Environmental Hydraulics, students will appreciate the assimilative capacity (self purification) of the natural environment, through the study of basic concepts of turbulent mixing and dispersion of pollutants in water. Examples will be given to demonstrate the use of advective diffusion equation to solve actual environmental problems.

Prerequisite: CIVL2104 Hydraulics and hydrology Assessment: 10% practical work, 20% continuous assessment, 70% examination

CIVL3107 Environmental impact assessment of civil engineering projects (6 credits)

This course will introduce concepts on environmental protection legislation, environmental impact assessment process, environmental impacts during construction and operation of projects, mitigation measures, modelling, environmental monitoring and audit, and case studies.

Prerequisite: CIVL1105 Environmental engineering and CIVL2103 Fluid mechanics Assessment: 30% continuous assessment, 70% examination

CIVL3108 Foundation engineering (6 credits)

Foundation engineering deals with the investigation, design and construction of the foundations of engineering structures, which is of prime importance. This course addresses the site investigation of a geotechnical project, follows by the design and construction of shallow and deep foundations in accordance with both ultimate and serviceability criteria. In particular the design and construction practices in Hong Kong will be addressed. A site visit will be arranged to offer students an opportunity to observe the construction practice in Hong Kong.

Prerequisite: CIVL2106 Soil mechanics Assessment: 30% continuous assessment, 70% examination

CIVL3111 Municipal and industrial wastewater treatment (6 credits)

This course focuses on the theory, design and operation of wastewater treatment. Emphasis will be placed upon a fundamental understanding of commonly used treatment technologies. Major sections of the course cover the generation and characteristics of municipal wastewater, sewerage systems, preliminary treatment, primary sedimentation, secondary biological treatment, nutrient removal, disinfection, sludge treatment and disposal, unit process selection and treatment plant design, characteristics of industrial wastewater, and physical, chemical and biological processes used in industrial wastewater treatment.

The course aims to introduce to students the basic concept of wastewater treatment engineering and the knowledge of unit treatment operations and processes. At the end of this course, students who fulfill the requirement of the course will be able to present the principles and theories behind the common wastewater treatment technologies and to conduct preliminary design of sewerage systems and typical physical, chemical and biological units used in conventional wastewater treatment.

Prerequisite: CIVL1105 Environmental engineering and CIVL2103 Fluid mechanics Assessment: 20% practical work, 80% examination

CIVL3112 Prestressed concrete structures (6 credits)

This is an elective course to provide students with the basic knowledge for the design of Prestressed Concrete Structures. Apart from introducing students to the fundamental principles of prestressing and application to design of long-span concrete structures, it also provides the background for future study of bridge engineering. Each student is required to submit a comprehensive design of prestressed concrete structure. Students must have taken the pre-requisite CIVL2107 Theory and Design of Structures II before taking this course.

Prerequisite: CIVL2107 Theory and design of structures II Assessment: 30% continuous assessment, 70% examination

CIVL3114 Slope engineering (6 credits)

This course is to provide our students with basic knowledge of slope stability analysis and design. It covers slope stability analyses, cases of landslide hazards, landslide investigation, uncertainties in slope stability analysis, landslip preventive measures and design, many case studies and actual examples, a Slope/w software workshop and one field technical trip.

Prerequisite: CIVL2102 Engineering geology and rock mechanics and CIVL2106 Soil mechanics Assessment: 20% continuous assessment, 80% examination

CIVL3115 Solid and hazardous waste management (6 credits)

Human activities generate solid waste materials that are often discarded because they are considered useless. However, the disposal of these unwanted waste materials has created a heavy burden to our environment and sometimes even threatened the human health due to its hazardous properties. Waste management has become one of the most significant problems of our time because the current ways of life in Hong Kong and in many areas of the world produce enormous amounts of waste, and most people want to preserve their lifestyle, while also protecting the environment and public health. Furthermore, if managed properly, many of these waste materials can be reused or recovered for becoming a resource for industrial production or energy generation. This course is an introduction to the key managing concepts and processing technologies of solid waste. It aims to train future engineers capable of conducting solid waste project planning for industries, businesses, communities and governmental sectors. The discussion of context will stem from solid waste materials generated from municipal sources, and then include selected examples from industrial sources and/or of hazardous properties with local relevance. After the training provided by this course, students are expected to be capable of using different planning tools to manage the reduction of solid waste generation, the reuse and recovery of waste materials, or the safe and economical disposal strategies.

Assessment: 30% continuous assessment, 70% examination

CIVL3116 Steel structures (6 credits)

This course aims to provide students with knowledge and understanding in behaviour and design of steel structures. Students will be exposed to plastic analysis, residual stress, slender sections, plate girders, steel frames, connections and composite structures. Students must have taken the pre-requisite CIVL2107 Theory and Design of Structures II before taking this course.

Prerequisite: CIVL2107 Theory and design of structures II Assessment: 20% continuous assessment, 80% examination

CIVL3118 Theory and design of structures III (6 credits)

The theory part of the course introduces the theory and applications of the matrix method for static and stability analyses of two-dimensional structures together with the elastic and plastic torsional analyses of thin-walled sections. The design part of the course introduces the concept and principles of inelastic design of reinforced concrete structures with emphasis on plastic hinge formation and moment redistribution. On practical design aspects, ultimate limit state design as per Hong Kong Concrete Code of special structural members such as two-way slabs, flat slabs, torsion members and slender columns will be discussed and explained. The course also includes a section of serviceability limit state design of large civil water-retaining reinforced concrete structures, such as underground box culverts, open channels, manholes, inspection chambers and water/sewage treatment tanks.

Prerequisite: CIVL2107 Theory and design of structures II Assessment: 30% continuous assessment, 70% examination

CIVL3119 Traffic engineering (6 credits)

This course is an introduction to the broad disciplines of traffic engineering and its applications to the management and control of traffic flows in highways and the planning and design of highway junctions and interchanges. This course covers the characteristics of traffic flow, mathematical models of traffic flow, traffic management schemes, traffic surveys, traffic design for safety, and the planning and design of different types of road junctions, including priority junctions, roundabouts, traffic signal controlled junctions and grade-separated junctions and interchanges. Hong Kong examples will be used if possible.

Assessment: 30% continuous assessment, 70% examination

CIVL3120 Transportation infrastructure engineering (6 credits)

This course is an introduction to the theory and practice of transportation infrastructure planning, design and maintenance. Emphasis is placed on facility operational requirements, facility location, demand estimation, capacity assessment, properties of construction materials, design codes and their underlying theories. The different stages of project development, including system planning, feasibility studies, public consultation, project appraisal, detailed design and construction are discussed and illustrated by case studies. Students are required to complete three exercises on infrastructure planning and design.

Prerequisite: CIVL2111 Transportation engineering Assessment: 30% continuous assessment, 70% examination

CIVL3121 Water resources engineering (6 credits)

CIVL3121 is a course that focuses on the concept, theory, design and operation of urban water supply systems. Emphasis will be placed upon a fundamental understanding of commonly used water collection and treatment technologies. Major sections of the course cover water cycle, water consumption and demand, water collection, storage and transportation, drinking water quality, conventional surface water treatment unit operations and processes, advanced water treatment technologies, water stabilisation and corrosion control, urban water distribution and transmission, water reclamation and total water management.

The course aims to introduce to students the basic concept of water resources engineering and the knowledge of urban water supply. At the end of this course, students who fulfill the requirement of the course will be able to present the principles and theories behind the common water collection and treatment technologies and to conduct conceptual design of freshwater collection systems, common surface water treatment processes and urban water distribution systems.

Prerequisite: CIVL1105 Environmental engineering and CIVL2103 fluid mechanics Assessment: 20% practical work, 80% examination

CIVL3122 Wind engineering (6 credits)

The course introduces the effects of wind on buildings, structures and the environment, with emphasis on wind loading of buildings and structures.

The course provides students with the basic scientific knowledge of the engineering description of wind and the engineering phenomena of wind flow around bluff bodies, buildings, bridges and civil engineering structures. The basics of flow-structure interaction and wind-induced vibration of structures are also presented. The course then continues to describe the format and features of a wind loading code and how the code should be interpreted with the knowledge of wind engineering. The course also introduces the effects of wind on pedestrian comfort and pollutant dispersion.

Assessment: 15% practical work, 15% continuous assessment, 70% examination

CIVL3125 Law for civil engineers (6 credits)

With the changing demands and expectations of civil engineers, law has become an essential part of the body of knowledge important to the discharge of daily tasks of civil engineers. Whether working for sub-contractors, constructors, governments or private developers, a core competence for the planning, design, construction and maintenance of projects is the ability to apply principles of laws to their works. These enable the proper management of projects and the areas of disputes arising thereunder.

This course aims at introducing the basic principles of laws with particular emphasis on those, which are relevant to the construction industry.

Assessment: 30% continuous assessment, 70% examination

CIVL3126 Engineering practice in Mainland China (6 credits)

To enable students to gain basic understanding of engineering design and construction practice in Mainland China. By introducing some commonly used codes of practice, work procedures, quality

control system, engineering requirements, practical design case study, design principles and procedure of foundation, building structures with and without seismic design requirement and bridges/highway structures, students will be better equipped to engage in Mainland engineering projects. At the end of this course, students should be able to understand the work procedure in Mainland China. In design, students should be capable of carrying out correct design of foundations and buildings as per various GB Codes and understand the principle of respective design clauses stipulated in the Codes.

Prerequisite: CENG9001 Practical Chinese for engineering students or CUND9002 Practical Chinese language and Hong Kong society and CIVL2107 Theory and design of structures II

Assessment: 30% continuous assessment, 70% examination

CIVL3127 Professional practice in the built environment (6 credits)

Building construction is one of the major sectors of the construction industry in Hong Kong. Many high-rise buildings were built in the last three decades, calling for sophisticated designs in building layout, structure and foundation. At the same time it demands high technique in construction skill and management. There are government departments ensuring compliance with statutory standards of safety, health and environment of buildings and building works. Civil engineers would join relevant government departments, client organizations, consultant and contracting firms playing a key role in planning, design and construction of buildings. Therefore, the aims of this course are to introduce the basic knowledge and idea of statutory control on building planning, construction and site supervision.

Assessment: 30% continuous assessment, 70% examination

CIVL3128 Structural dynamics and earthquake engineering (6 credits)

Earthquake disaster is increasingly of global concern as it threatens the world's population, economy, and sustainable development. It is the responsibility of civil engineers to design and build earthquake-resistant structures, in order to minimize the earthquake risk. By reducing losses of lives and properties, socio-economical sustainability can be achieved.

In this course, students will be introduced to the basic science of earthquakes and its effects on the natural and built environment.

Assessment: 30% continuous assessment, 70% examination

CIVL3129 Numerical analysis in geotechnical engineering (6 credits)

Advances in computer technology greatly enhance the application of numerical methods in geotechnical engineering. The importance of numerical modelling in geotechnical practice has been increased tremendously over the past decade. In this course, the students will be introduced a proper understanding of the subject, covering from fundamentals of the numerical techniques to geotechnical practical considerations. This course first provides students a basic knowledge of numerical techniques including the finite difference and finite element method. The second part of the course focuses on practical considerations required for applying these techniques to geotechnical problems. It will be concluded by a number of geotechnical applications and case histories.

Prerequisite: CIVL2106 Soil mechanics Assessment: 35% continuous assessment, 65% examination

CIVL3130 Structural fire engineering (6 credits)

The major aims of this course are to introduce to the students the concept of fire safety engineering and design of fire resistant structures. Students will be given opportunities to learn Eurocode for the design of steel and concrete structures under elevated temperature. At the end of this course, students will be able to understand the fire development and predict gas temperature of fire compartment and temperature of structural members in fire condition. With respect to structural design, students will appreciate the special structural actions that occur under elevated temperature and capable of carrying out fire resistance design of simple steel and reinforced concrete members.

Prerequisite: CIVL2107 Theory and design of structures II Assessment: 30% continuous assessment, 70% examination

CIVL3131 Earth retaining systems (6 credits)

Development in urban areas is often limited by the space available, and efficient use of that space requires building underground or near slopes. Earth retaining systems are the engineering solution to this problem. This course introduces civil engineering students to different types of earth retaining systems, and gives them the means of designing earth retaining walls from first principles. At the end of the course, the students will have a good understanding of the forces exerted by the ground on retaining structures, for different cases (e.g. inclined ground, inclined wall, embedded wall, wall friction/adhesion), the different stabilizing methods that can be used (e.g. anchors, nails), and be able to use these calculations to design safe retaining walls.

Prerequisite: CIVL2106 Soil mechanics Assessment: 30% continuous assessment, 70% examination

CIVL3132 Geotechnical testing, instrumentation and monitoring (6 credits)

Geotechnical testing aims at understanding the behaviour of geomaterials that engineers are dealing with. A proper instrumentation and monitoring scheme provides crucial information for engineers to judge the effectiveness and safety of the engineering design and construction. This course first provides students advanced knowledge on geotechnical testing from both experimental and theoretical perspectives. Students are required to have hands-on experience on a common geotechnical test – multi-stage triaxial test. Then both practical and theoretical aspects of geotechnical instrumentation and monitoring are addressed.

Prerequisite: CIVL2106 Soil mechanics Assessment: 15% practical work, 15% continuous assessment, 70% examination

CIVL3133 Ground improvement (6 credits)

Construction is sometimes needed in ground that has marginal or even poor engineering properties. Improving the ground by reinforcing it or by modifying it can prevent excessive deformations or even failure, and improve the economics of projects. This course introduces civil engineering students to ground improvement by modification or reinforcement. At the end of the course, the students will have a good understanding of the different techniques used for ground improvement, and be able to use some of the theories for design.

Prerequisite: CIVL2106 Soil mechanics Assessment: 20% continuous assessment, 80% examination

CIVL3134 Environmental Geotechnology (6 credits)

Environmental geotechnology can be defined as an interdisciplinary science which covers soil and rock and their interactions with various environmental cycles, including the atmosphere, biosphere, hydrosphere, and lithosphere, as well as the geo-microbiosphere, and human activities, which includes characteristics of tree and vegetation roots and bacterial activities in the subsurface and subsequent response to the engineering behavior of the soil-water system.

The objective of the course is to provide the students with exposure to the geotechnical nature of environmental problems through discussions of contaminant transport in porous media and relationship with remediation technologies for hazardous waste sites and discussions of soil properties relative to waste containment systems, soil stability, and permeability. At the end of the course, the students who fulfill the requirements of this course should be able to understand the importance of Geotechnical Engineering related to environmental issues, to perform preliminary designs of different components of a municipal landfill, and to select appropriate remediation technologies for a contaminated site of a given environmental conditions.

Prerequisite: CIVL2106 Soil mechanics Assessment: 30% continuous assessment, 70% examination

CIVIL ENGINEERING (Environmental Engineering)

SYLLABUS

The syllabus applies to students admitted in the academic year 2012-13 and thereafter under the four-year curriculum.

Definition and Terminology

Each course offered by the Department of Civil Engineering shall be classified as either introductory level course or advanced level course.

A Discipline Core course is a compulsory course which a candidate must pass in the manner provided for in the Regulations.

A Disciplinary Elective course refers to any technical course offered by the Department of Civil Engineering for the fulfillment of the curriculum requirements of the degree of BEng in Civil Engineering-Environmental Engineering that are not classified as discipline core course.

Curriculum

The Curriculum comprises 240 credits of courses as follows:

General Engineering Courses

Students are required to complete at least 36 credits of General Engineering Course.

Discipline Core Courses

Students are required to complete ALL discipline core courses (84 credits), comprising 24 credits of introductory core courses and 60 credits of advanced core courses.

Disciplinary Elective Courses

Students are required to complete at least 36 credits of advanced disciplinary elective courses offered by the Department of Civil Engineering.

Elective Courses

Students are required to complete 12 credits of elective course(s) offered by either the Department of Civil Engineering, or other departments within or outside of the Faculty of Engineering.

University Requirements

Students are required to complete:

- a) 12 credits in English language enhancement, including 6 credits in "CAES1000 Core University English" and 6 credits in "CAES9540 Technical English for Civil Engineering";
- b) 6 credits in Chinese language enhancement course "CENG9001 Practical Chinese for Engineering Students"; and
- c) 36 credits of courses in the Common Core Curriculum, selecting not more than one course from the same Area of Inquiry within one academic year and at least one and no more than two courses from each Area of Inquiry during the whole period of study.

Capstone Experience

Students are required to complete the 12-credit "CIVL4102 Final Year Project" to fulfill the capstone experience requirement for the degree of BEng in Civil Engineering-Environmental Engineering.

Internship

Students are required to complete the 6-credit internship "CIVL2109 Internship", which normally takes place after their third year of study.

Degree Classification

The degree of Bachelor of Engineering shall be awarded in five divisions in accordance with EN16 of the Regulations for the Degree of Bachelor of Engineering and UG9 of the Regulations for the First Degree Curricula.

The details of the distribution of the above course categories are as follows:

The curriculum of BEng (Civil Engineering-Environmental Engineering) comprises 240 credits of courses with the following structure:

UG 5 Requirements (54 credits)

Course Code	Course	No. of credits
CAES1000	Core University English	6
CAES9540	Technical English for Civil Engineering	6
CENG9001	Practical Chinese for Engineering Students	6
CC##XXXX	University Common Core Course (6 courses)*	36
Total for UG5 Requirements		54

* Students can select not more than one course from each Area of Inquiry within one academic year and at least one and no more than two courses from each Area of Inquiry during the whole period of study.

Course Code	Course	No. of credits
MATH1851	Calculus and Ordinary Differential Equations	6
MATH1853	Linear Algebra, Probability & Statistics	6
ENGG1111/	Computer Programming and Applications/	6
ENGG1112	Computer Programming and Applications I	
PHYS1050	Physics for engineering students	6

Faculty General Engineering Courses (36 credits)

ENGG1201	Engineering for sustainable development	6
ENGG120X	Any one of the General Engineering Courses offered by other	6
	Departments of the Faculty of Engineering*	
Total for Faculty General Engineering Courses		36

*Choose one General Engineering Course from the following list:

Foundation of computer science
Introduction to electrical and electronic engineering
Industrial management and logistics
Introduction to mechanical engineering
Introduction to biomedical engineering

Discipline Core Engineering Courses (84 credits)

Introductory Courses (24 credits)

Course Code	Course	No. of credits
CIVL1105	Environmental engineering	6
CIVL1113	Engineering mechanics & materials	6
CIVL1114	Surveying & drawing	6
MECH2407	Multi-Variables Calculus & Partial Differential Equations	6
Total for Introductory Discipline Core Engineering Courses		24

Advanced Courses (60 credits)

Course Code	Course	No. of credits
CIME2101	Water and air quality: concepts and measurement	6
CIVL2102	Engineering geology and rock mechanics	6
CIVL2103	Fluid mechanics	6
CIVL2104	Hydraulics and hydrology	6
CIVL2105	Theory and design of structures I	6
CIVL2106	Soil mechanics	6
CIVL2107	Theory and design of structures II	6
CIVL2108	Principles of civil engineering management	6
CIVL2111	Transportation engineering	6
CIVL4101	Capstone design project	6
Total for Advanced Discipline Core Engineering Courses		60

Capstone Experience and Internship (18 credits)

Course Code	Course	No. of credits
CIVL4102	Final Year Project ⁺	12
CIVL2109	Internship*	6
Total for Capstone Experience and Internship18		

+Capstone Experience

*Training

Disciplinary Elective Courses (36 credits)

Course Code	Course	No. of credits
CIVL2110	Experiential learning	6

CIVL3103	Construction project management	6
CIVL3106	Engineering hydraulics	6
CIVL3107	Environmental impact assessment of civil engineering	6
	projects	
CIVL3108	Foundation engineering	6
CIVL3111	Municipal and industrial wastewater treatment	6
CIVL3115	Solid and hazardous waste management	6
CIVL3118	Theory and design of structures III	6
CIVL3121	Water resources engineering	6
CIVL3122	Wind engineering	6
Complete six disciplinary elective courses for a total of 36 credits		36

Elective Courses (12 credits)

At least 12 credits of courses offered by either the Department of Civil Engineering, or other departments within or outside of the Faculty of Engineering.

Course Code	Course	No. of credits
CIVL3101	Advanced engineering mechanics	6
CIVL3112	Prestressed concrete structures	6
CIVL3114	Slope engineering	6
CIVL3116	Steel structures	6
CIVL3118	Theory and design of structures III	6
CIVL3119	Traffic engineering	6
CIVL3120	Transportation infrastructure engineering	6
CIVL3125	Law for civil engineers	6
CIVL3126	Engineering practice in Mainland China	6
CIVL3127	Building practice in the built environment	6
CIVL3128	Structural dynamics and earthquake engineering	6
CIVL3129	Numerical analysis in geotechnical engineering	6
CIVL3130	Structural fire engineering	6
CIVL3131	Earth retaining systems	6
CIVL3132	Geotechnical testing instrumentation and monitoring	6
CIVL3133	Ground improvement	6
CIVL3134	Environmental geotechnology	6

Summary of curriculum structure of BEng (Civil Engineering-Environmental Engineering)

Course Categories	No. of credits
UG5 Requirements	54
General Engineering Courses	36
Discipline Core Engineering Courses (Introductory)	24
Discipline Core Engineering Courses (Advanced)	60
Capstone Experience and Internship	18
Disciplinary Elective Courses	36
Elective Courses	12
Total	240

The proposed syllabus by study year is as follows:

FIRST YEAR

General Engineering Courses (36 credits)

MATH1851	Calculus and Ordinary Differential Equations
MATH1853	Linear Algebra, Probability & Statistics
ENGG1111/	Computer Programming and Applications/
ENGG1112	Computer Programming and Applications I
PHYS1050	Physics for engineering students
ENGG1201	Engineering for sustainable development
ENGG120X	Any one of the General Engineering Courses offered by other Departments of the
	Faculty of Engineering

University Requirements (UG5) (24 credits)

CAES1000	Core University English
CC##XXXX	Three Common Core Curriculum Courses

SECOND YEAR

Introductory Core Courses (24 credits)

CIVL1105	Environmental engineering
CIVL1113	Engineering mechanics & materials
CIVL1114	Surveying & drawing
MECH2407	Multi-Variables Calculus & Partial Differential Equations

Advanced Core Courses (18 credits)

CIVL2103	Fluid mechanics
CIVL2105	Theory and design of structures I
CIVL2106	Soil mechanics

University Requirements (UG5) (18 credits)

CC##XXXX Three Common Core Curriculum Courses THIRD YEAR

Advanced Core Courses (42 credits)

CIME2101	Water and air quality: concepts and measurement
CIVL2102	Engineering geology and rock mechanics
CIVL2104	Hydraulics and hydrology
CIVL2107	Theory and design of structures II
CIVL2108	Principles of civil engineering management
CIVL2111	Transportation engineering

Internship (6 credits)

CIVL2109 Internship

University Requirements (UG5) (6 credits)

CENG9001 Practical Chinese for Engineering Students

Disciplinary Elective Courses (12 credits)

FOURTH YEAR

Advanced Core Courses (6 credits) CIVL4101 Capstone design project

Disciplinary Elective Courses (24 credits)

Capstone Experience (12 credits)

CIVL4102 Final Year Project

University Requirements (UG5) (6 credits)

CAES9540 Technical English for Civil Engineering

Elective Courses (12 credits)

COURSE DESCRIPTIONS

Candidates will be required to do the coursework in the respective courses selected. Not all courses are offered every semester.

Faculty General Engineering Courses

Computer programming (6 credits)
Computer programming I (6 credits)
Calculus and ordinary differential equations (6 credits)
Linear algebra, probability & statistics (6 credits)
Physics for engineering students (6 credits)
Engineering for sustainable development (6 credits)
Foundation of computer science (6 credits)
Introduction to electrical and electronic engineering (6 credits)
Industrial management and logistics (6 credits)
Introduction to mechanical engineering (6 credits)
Introduction to biomedical engineering (6 credits)

Please refer to the General Engineering Courses in the syllabus for the degree of BEng for details.

University Requirements on Language Enhancement Courses

CAES1000Core University English (6 credits)CENG9001Practical Chinese for engineering students (6 credits)

Please refer to the University Language Enhancement Courses in the syllabus for the degree of BEng for details.

CAES9540 Technical English for Civil Engineering (6 credits)

This one semester 6-credit English course will be offered to final year Civil Engineering students. It will run alongside the Civil Engineering core course "Final Year Project". The main course objective is to provide students with training on report writing and oral presentation skills. Students will learn to write a technical report in a professional and effective manner through drafting and revision of their work. They will also be trained to give a technical presentation that focuses on explaining technical information to the general audience, handling over in a group presentation and designing appropriate visual aids to both professional and non-expert audiences. Assessment is by coursework and a final test.

Assessment: 100% continuous assessment

University Common Core Curriculum

36 credits of courses in the University Common Core Curriculum, in which students can select not more than one course from the same Area of Inquiry within one academic year and and at least one and no more than two courses from each Area of Inquiry during the whole period of study:

- Scientific and Technology Literacy
- Humanities
- Global Issues
- China: Culture, State and Society

Introductory Discipline Core Engineering Courses

CIVL1105	Environmental engineering (6 credits)
CIVL1113	Engineering mechanics and materials (6 credits)
CIVL1114	Surveying and drawing (6 credits)
MECH2407	Multi-Variables Calculus & Partial Differential Equations (6 credits)

For course descriptions, please refer to the syllabuses of the Civil Engineering programme.

Advanced Discipline Core Engineering Courses

CIVL2102	Engineering geology and rock mechanics (6 credits)
CIVL2103	Fluid mechanics (6 credits)
CIVL2104	Hydraulics and hydrology (6 credits)
CIVL2105	Theory and design of structures I (6 credits)
CIVL2106	Soil mechanics (6 credits)
CIVL2107	Theory and design of structures II (6 credits)
CIVL2108	Principles of civil engineering management (6 credits)
CIVL2111	Transportation engineering (6 credits)
CIVL4101	Capstone Design Project (6 credits)

For course descriptions, please refer to the syllabuses of the Civil Engineering programme.

CIME2101 Water and air quality: concepts and measurement (6 credits)

This course will introduce concepts on water/air quality and pollution, the standard methods of water and wastewater examination, air pollution control principles, and measurement techniques for common air pollutants.

Prerequisite: CIVL1105 Environmental engineering Assessment: 10% practical work, 10% continuous assessment, 80% examination

Capstone Experience and Internship

CIVL2109	Internship (6 credits)
CIVL4102	Final Year Project (12 credits)

For course descriptions, please refer to the syllabuses of the Civil Engineering programme.

Disciplinary Elective Courses

CIVL2110	Experiential Learning (6 credits)
CIVL3103	Construction project management (6 credits)
CIVL3106	Engineering hydraulics (6 credits)
CIVL3107	Environmental impact assessment of civil engineering projects (6 credits)
CIVL3108	Foundation engineering (6 credits)
CIVL3111	Municipal and industrial wastewater treatment (6 credits)
CIVL3115	Solid and hazardous waste management (6 credits)
CIVL3118	Theory and design of structures III (6 credits)
CIVL3121	Water resources engineering (6 credits)
CIVL3122	Wind engineering (6 credits)

For course descriptions, please refer to the syllabuses of the Civil Engineering programme.

MINOR IN ENVIRONMENTAL ENGINEERING/GEOTECHNICAL ENGINEERING (not applicable to candidates from the Department of Civil Engineering)

Candidates from other departments in the Faculty of Engineering or from other faculties may pursue a Minor in Environmental Engineering or Minor in Geotechnical Engineering.

Minor in Environmental Engineering

Candidates are required to complete a total of 48 credits of courses comprising:

(a) Introductory Courses (18 credits)

Course Code	Course	No. of credits
ENGG1201	Engineering for sustainable development*	6
CIVL1105	Environmental engineering	6
CIVL1106	Fluid mechanics OR	6
CIME2101	Water and air quality: concepts and measurement	6
Total for Introductory Discipline Core Engineering Courses		18

* Students opting for the Minor cannot use the course ENGG1201 Engineering for sustainable development as satisfying the requirements of the General Engineering Course.

(b) Disciplinary Elective Courses (30 credits)

Students must complete 30 credits of disciplinary elective courses to be chosen from the following list:

Course Code	Course	No. of credits
CIME2101	Water and air quality: concepts and measurement	6
CIVL2111	Transportation engineering	6
CIVL2104	Hydraulics and hydrology	6
CIVL3106	Engineering hydraulics	6
CIVL3107	Environmental impact assessment of civil engineering	6
	projects	
CIVL3111	Municipal and industrial wastewater treatment	6
CIVL3115	Solid and hazardous waste management	6
CIVL3121	Water resources engineering	6
CIVL3122	Wind engineering	6

CIVL3124	Environmental Geotechnology	6
MECH3420	Air pollution control	6
Total for Disciplinary Elective Courses		30

COURSE DESCRIPTIONS

For course descriptions, please refer to the syllabuses of the Civil Engineering and Mechanical Engineering programme.

Minor in Geotechnical Engineering

Candidates are required to complete a total of 48 credits of courses comprising:

(a) Introductory courses (18 credits)

Course Code	Course	No. of credits
MATH1851	Calculus and Ordinary Differential Equations	6
MATH1853	Linear Algebra, Probability & Statistics	6
CIVL2106	Soil Mechanics	6
Total for Introductory Discipline Core Engineering Courses		18

(b) Disciplinary Elective Courses (30 credits)

Students must complete 30 credits of disciplinary elective courses to be chosen from the following list:

Course Code	Course	No. of credits
CIVL2102	Engineering geology and rock mechanics	6
CIVL3108	Foundation engineering	6
CIVL3114	Slope engineering	6
CIVL3129	Numerical analysis in geotechnical engineering	6
CIVL3131	Earth retaining systems	6
CIVL3132	Geotechnical testing, instrumentation and monitoring	6
CIVL3133	Ground improvement	6
CIVL3134	Environmental Geotechnology	6
Total for Disciplinary Elective Courses		30

COURSE DESCRIPTIONS

For course descriptions, please refer to the syllabuses of the Civil Engineering programme.
COMPUTER SCIENCE

SYLLABUS

The syllabus applies to students admitted in the academic year 2012-13 and thereafter under the four-year curriculum.

Definition and Terminology

Each course offered by the Department of Computer Science shall be classified as either introductory level course or advanced level course.

A Discipline Core course is a compulsory course which a candidate must pass in the manner provided for in the Regulations.

A Disciplinary elective course refers to any technical course offered by the Department of Computer Science for the fulfillment of the curriculum requirements of the degree of BEng in Computer Science that are not classified as discipline core course.

Curriculum

The Curriculum comprises 240 credits of courses as follows:

General Engineering Courses

Students are required to complete at least 36 credits of General Engineering Course.

Discipline Core Courses

Students are required to complete ALL discipline core courses (60 credits), comprising 24 credits of introductory core courses and 36 credits of advanced core courses.

Disciplinary Elective Courses

Students are required to complete at least 30 credits of disciplinary elective courses offered by the Department of Computer Science.

Elective Courses

Students are required to complete 42 credits of elective courses offered by either the Department of Computer Science, or other departments within or outside of the Faculty of Engineering.

University Requirements

Students are required to complete:

- a) 12 credits in English language enhancement, including 6 credits in "CAES1000 Core University English" and 6 credits in "CAES9542 Technical English for Computer Science";
- b) 6 credits in Chinese language enhancement course "CENG9001 Practical Chinese for Engineering Students"; and
- c) 36 credits of courses in the Common Core Curriculum, selecting not more than one course from each Area of Inquiry within one academic year and at least one but no more than two courses from each Area of Inquiry during the whole period of study.

Capstone Experience

Students are required to complete the 12-credit "COMP4801 Final Year Project" to fulfill the capstone experience requirement for the degree of BEng in Computer Science.

Internship

Students are required to complete the 6-credit internship "COMP3412 Internship", which normally takes place after their third year of study.

Degree Classification

The degree of Bachelor of Engineering shall be awarded in five divisions in accordance with EN16 of the Regulations for the Degree of Bachelor of Engineering and UG9 of the Regulations for the First Degree Curricula.

The details of the distribution of the above course categories are as follows:

The curriculum of BEng (Computer Science) comprises 240 credits of courses with the following structure:

UG 5 Requirements (54 credits)

Course Code	Course	No. of credits
CAES1000	Core University English	6
CAES9542	Technical English for Computer Science	6
CENG9001	Practical Chinese for Engineering Students	6
CC##XXXX	University Common Core Course (6 courses)*	36
Total for UG5 Requirements		54

* Students can select not more than one course from each Area of Inquiry within one academic year and at least one but no more than two courses from each Area of Inquiry during the whole period of study.

Faculty General Engineering Courses (36 credits)

Course Code	Course	No. of credits
MATH1851	Calculus and Ordinary Differential Equations	6
MATH1853	Linear Algebra, Probability & Statistics	6
ENGG1111	Computer Programming and Applications	6
PHYS1050	Physics for engineering students	6
ENGG1202	Introduction to Computer Science	6
ENGG120X	Any one of the General Engineering Courses offered by other	6
	Departments of the Faculty of Engineering*	
Total for Faculty General Engineering Courses		36

*Choose one General Engineering Course from the following list:

ENGG1201	Engineering for sustainable development
ENGG1203	Introduction to electrical and electronic engineering
ENGG1204	Industrial management and logistics
ENGG1205	Introduction to mechanical engineering
ENGG1206	Introduction to biomedical engineering

Discipline Core Engineering Courses (60 credits)

Introductory Courses (24 credits)

Course Code	Course	No. of credits
COMP2119	Introduction to Data Structures and Algorithms	6
COMP2120	Computer Organization	6
COMP2121	Discrete Mathematics	6
COMP2123	Programming Technologies and Tools	6
Total for Introductory Discipline Core Engineering Courses		24

Advanced Courses (36 credits)

Course Code	Course	No. of credits
COMP3230	Principles of Operation Systems	6
COMP3234	Computer and Communication Networks	6
COMP3250	Design and Analysis of Algorithms	6
COMP3278	Introduction to Database Management Systems	6
COMP3297	Introduction to Software Engineering	6
COMP3311	Legal Aspects of Computing	6
Total for Advanced Discipline Core Engineering Courses		36

Capstone Experience and Internship (18 credits)

Course Code	Course	No. of credits
COMP4801	Final Year Project ⁺	12
COMP3412	Internship*	6
Total for Capstone Experience and Internship		18

+Capstone Experience

*Training

*Students who are selected to participate in the Undergraduate Research Fellowship Programme are required to complete COMP3143 Research Internship and are not required to complete COMP3412 Internship.

Disciplinary Elective Courses (30 credits)

Course Code	Course	No. of
		credits
COMP2396	Object-oriented programming and Java	6
COMP3218	Discrete event simulation	6
COMP3231	Computer Architecture	6
COMP3235	Compiling techniques	6
COMP3247	Topics in computer systems	6
COMP3259	Principles of programming languages	6
COMP3262	Topics in computer applications	6
COMP3270	Artificial intelligence	6
COMP3271	Computer graphics	6
COMP3293	Introduction to theory of computation	6
COMP3314	Pattern classification and machine learning	6
COMP3315	Multimedia computing and applications	6
COMP3317	Computer vision	6
COMP3320	Electronic commerce technology	6
COMP3322	Internet and the World Wide Web	6
COMP3323	Advanced database systems	6
COMP3324	Topics in theoretical computer science	6
COMP3325	Topics in Web technologies	6
COMP3326	Computational molecular biology	6
COMP3327	Computer and network security	6
COMP3328	Wireless and mobile	6
COMP3329	Computer game design and programming	6
COMP3330	Interactive mobile application design and programming	6
COMP3351	Advanced algorithm analysis	6
COMP3402	System architecture and distributed computing	6

COMP3403	Implementation, testing and maintenance of software systems	6
COMP3404	Software quality and project management	6
COMP3406	Real-time and embedded systems	6
COMP3407	Scientific computing	6
COMP3413	Research internship	6
Complete at least five disciplinary elective courses for a total of 30 credits		30

Elective Courses (42 credits)

At least 42 credits of courses offered by either the Department of Computer Science, or other departments within or outside of the Faculty of Engineering.

Summary of curriculum structure of BEng (Computer Science)

Course Categories	No. of credits
UG5 Requirements	54
General Engineering Courses	36
Discipline Core Engineering Courses (Introductory)	24
Discipline Core Engineering Courses (Advanced)	36
Capstone Experience and Internship	18
Disciplinary elective Courses	30
Elective Courses	42
Total	240

The proposed syllabus by study year is as follows:

FIRST YEAR

General Engineering Courses (36 credits)

Calculus and Ordinary Differential Equations
Linear Algebra, Probability & Statistics
Computer Programming and Applications
Physics for engineering students
Introduction to Computer Science
Any one of the General Engineering Courses offered by other Departments of the Faculty of Engineering

University Requirements (UG5) (24 credits)

CAES1000	Core University English
CC##XXXX	Three Common Core Curriculum Courses

SECOND YEAR

Introductory Core Courses (24 credits)

COMP2119	Introduction to Data Structures and Algorithms
COMP2120	Computer Organization
COMP2121	Discrete Mathematics
COMP2123	Programming Technologies and Tools

Disciplinary Elective Courses (6 credits)

Elective Courses (12 credits)

University Requirements (UG5) (18 credits)

CC##XXXX Three Common Core Curriculum Courses

THIRD YEAR

Advanced Core Courses (36 credits)

COMP3230	Principles of Operation Systems
COMP3234	Computer and Communication Networks
COMP3250	Design and Analysis of Algorithms
COMP3278	Introduction to Database Management Systems
COMP3297	Introduction to Software Engineering
COMP3311	Legal Aspects of Computing

Internship (6 credits)

COMP3412 Internship

University Requirements (UG5) (6 credits)CENG9001Practical Chinese for Engineering Students

Disciplinary Elective Courses (12 credits)

Elective Courses (6 credits)

FOURTH YEAR

Disciplinary Elective Courses (12 credits)

Capstone Experience (12 credits)COMP4801Final Year Project

University Requirements (UG5) (6 credits in total) CAES9542 Technical English for computer science

Elective Courses (24 credits)

MAJOR IN COMPUTER SCIENCE

(for non-BEng(CompSc) students)

The curriculum comprises 78 credits of courses with the following structure:

Prerequisite: Level 3 or above in Mathematics in the Hong Kong Diploma of Secondary Education (HKDSE) Examination

Introductory Courses (30 credits)

Course Code	Course	No. of credits
COMP1117	Computer programming	6
COMP2119	Introduction to data structures and algorithms	6
COMP2120	Computer organization	6
COMP2121	Discrete mathematics	6
COMP2123	Programming technologies and tools	6
Total for Introductory Courses		30

Advanced Courses (42 credits)

Course	Course	No. of credits
Code		
	12 credits of courses to be chosen from the following list:	12
COMP3230	Principles of operating systems	
COMP3234	Computer and communication networks	
COMP3278	Introduction to database management systems	
COMP3297	Introduction to software engineering	
	30 credits of elective courses to be chosen from the following list:	30
COMP2396	Object-oriented programming and Java	
COMP3230	Principles of operating systems	
COMP3234	Computer and communication networks	
COMP3250	Design and analysis of algorithms	
COMP3270	Artificial intelligence	
COMP3271	Computer graphics	
COMP3278	Introduction to database management systems	
COMP3297	Introduction to software engineering	
COMP3293	Introduction to theory of computation	
COMP3311	Legal aspects of computing	
COMP3315	Multimedia computing and applications	
COMP3317	Computer vision	
COMP3320	Electronic commerce technology	
COMP3322	Internet and the World Wide Web	
COMP3327	Computer and network security	
COMP3330	Interactive mobile application design and programming	
Total for Advanced Courses		42

Capstone Experience (6 credits)

Course Code	Course	No. of credits
COMP4805	Project	6
Total for Capstone Experience		6

- Note 1 Students whose first major is Mathematics may be granted waiver of COMP2121, upon application, on the condition that students are required to complete one more elective in Computer Science as replacement. Students who have completed MATH2600 Discrete mathematics are deemed to have completed COMP2121, they are not permitted to take COMP2121 and are required to complete one more elective in Computer Science.
- Note 2 Students may apply to enroll in other COMP courses not listed above, subject to the approval of the Head of Department of Computer Science.

MINOR IN COMPUTER SCIENCE (not eligible for BEng(CE) and BEng(CompSc) students)

The curriculum comprises 42 credits of courses with the following structure:

Prerequisite: Level 3 or above in Mathematics in the Hong Kong Diploma of Secondary Education (HKDSE) Examination

Introductory Courses (18 credits)

Course Code	Course	No. of credits
COMP1117	Computer programming	6
COMP2119	Introduction to data structures and algorithms	6
COMP2123	Programming technologies and tools	6
Total for Introductory Courses		18

Advanced Courses (24 credits)

Course	Course	No. of credits
Code		
	24 credits of courses to be chosen from the following list:	24
COMP2120	Computer organization	
COMP2121	Discrete mathematics	
COMP2396	Object-oriented programming and Java	
COMP3250	Design and analysis of algorithms	
COMP3270	Artificial intelligence	
COMP3271	Computer graphics	
COMP3278	Introduction to database management systems	
COMP3293	Introduction to theory of computation	
COMP3297	Introduction to software engineering	
COMP3311	Legal aspects of computing	
COMP3315	Multimedia computing and applications	
COMP3317	Computer vision	
COMP3320	Electronic commerce technology	
COMP3322	Internet and the World Wide Web	
COMP3330	Interactive mobile application design and programming	
Total for Adv	vanced Courses	24

^{Note 1} BEng students who have completed ENGG1111 Computer programming and applications are deemed to have completed COMP1117 Computer programming, and they are required to complete one more elective in Computer Science as replacement (i.e. a total of 30 credits).

Note 2 Students may apply to enrol in other COMP courses not listed above, subject to the approval of the Head of Department of Computer Science.

COURSE DESCRIPTIONS

Candidates will be required to do the coursework in the respective courses selected. Not all courses are offered every semester.

Faculty General Engineering Courses

Computer programming (6 credits) or
Computer programming I (6 credits)
Calculus and ordinary differential equations (6 credits)
Linear algebra, probability & statistics (6 credits)
Physics for engineering students (6 credits)
Engineering for sustainable development (6 credits)
Foundation of computer science (6 credits)
Introduction to electrical and electronic engineering (6 credits)
Industrial management and logistics (6 credits)
Introduction to mechanical engineering (6 credits)
Introduction to biomedical engineering (6 credits)

Please refer to the General Engineering Courses in the syllabus for the degree of BEng for details.

University Requirements on Language Enhancement Courses

CAES1000 Core University English (6 credits)

CENG9001 Practical Chinese for engineering students (6 credits)

Please refer to the University Language Enhancement Courses in the syllabus for the degree of BEng for details.

CAES9542 Technical English for Computer Science (6 credits)

Running alongside Final Year Project, this one semester, 6-credit course will build and consolidate final year CS students' ability to compose technical reports, and make technical oral presentations. The focus of this course is on helping students to report on the progress of their Final Year Project in an effective, professional manner in both written and oral communication. Topics include accessing, abstracting, analyzing, organizing and summarizing information; making effective grammatical and lexical choices; technical report writing; and technical presentations. Assessment is wholly by coursework.

Assessment: 100% continuous assessment

University Common Core Curriculum

36 credits of courses in the University Common Core Curriculum, in which students can select not more than one course from each Area of Inquiry within one academic year and at least one but no more than two courses from each Area of Inquiry during the whole period of study:

- Scientific and Technology Literacy
- Humanities
- Global Issues
- China: Culture, State and Society

ENGG1111 Computer programming and applications (6 credits)

This course covers both the basic and advanced features of the C/C++ programming languages, including syntax, identifiers, data types, control statements, functions, arrays, file access, objects and classes, class string, structures and pointers. It introduces programming techniques such as recursion, linked lists and dynamic data structures. The concept and skills of program design, implementation and debugging, with emphasis on problem-solving, will also be covered.

Target students are those who wish to complete the programming course in a more intensive mode in 1 semester. Students with some programming knowledge are encouraged to take this course.

Assessment: 50% continuous assessment, 50% examination

ENGG1202 Introduction to computer science (6 credits)

This course introduces a number of real-world computational problems taken from different areas of computer science (e.g. security and cryptography, artificial intelligence, database, web and networking). Through these problems and some hands-on exercises, students are exposed to the mathematics, data structures and algorithms that form the foundations of computer science and see how these elements integrated together to solve those problems.

Assessment: 100% continuous assessment

COMP1117 Computer programming (6 credits)

This course covers both the basic and advanced features of the C/C++ programming languages, including syntax, identifiers, data types, control statements, functions, arrays, file access, objects and classes, class string, structures and pointers. It introduces programming techniques such as recursion, linked lists and dynamic data structures. The concept and skills of program design, implementation and debugging, with emphasis on problem-solving, will also be covered.

Assessment: 50% continuous assessment, 50% examination

COMP2121 Discrete mathematics (6 credits)

This course provides students a solid background on discrete mathematics and structures pertinent to computer science. Topics include logic; set theory; mathematical reasoning; counting techniques; discrete probability; trees, graphs, and related algorithms; modeling computation.

Assessment: 50% continuous assessment, 50% examination

COMP2119 Introduction to data structures and algorithms (6 credits)

Arrays, linked lists, trees and graphs; stacks and queues; symbol tables; priority queues, balanced trees; sorting algorithms; complexity analysis.

Prerequisite: CSIS1117 or COMP1117 or ENGG1002 or ENGG1111 or ENGG1112 Pre-/Co-requisite: CSIS1122 or CSIS1123 or COMP2123 Assessment: 40% continuous assessment, 60% examination

COMP2120 Computer organization (6 credits)

Introduction to computer organization and architecture; data representations; instruction sets; machine and assembly languages; basic logic design and integrated devices; the central processing unit and its control; memory and caches; I/O and storage systems; computer arithmetic.

Co-requisite: CSIS1117 or COMP1117 or ENGG1002 or ENGG1111 or ENGG1112 Assessment: 50% continuous assessment, 50% examination

COMP2123 Programming technologies and tools (6 credits)

This course introduces various technologies and tools that are useful for software development, including Linux, C++ STL, the C language, shell scripts, python and xml. Learning materials will be provided but there will be no lecture. This strengthens the self-learning ability of the students.

Prerequisite: CSIS1117 or COMP1117 or ENGG1002 or ENGG1111 or ENGG1112 Assessment: 50% continuous assessment, 50% examination

COMP2396 Object-oriented programming and Java (6 credits)

Introduction to object-oriented programming; abstract data types and classes; inheritance and polymorphism; object-oriented program design; Java language and its program development environment; user interfaces and GUI programming; collection class and iteration protocol; program documentation.

Prerequisite: CSIS1117 or COMP1117 or ENGG1002 or ENGG1111 or ENGG1112 Assessment: 50% continuous assessment, 50% examination

COMP3218 Discrete event simulation (6 credits)

Topics include: Monte Carlo methods, discrete event simulation, elements of simulation models, data collection and analysis, simulation language for modelling, random number generation, queuing models, and output analysis.

Prerequisite: CSIS1119 or COMP2119 or CSIS1122 or CSIS1123 or COMP2123 or ELEC1502 or ELEC1503 or ELEC2543 Assessment: 40% continuous assessment, 60% examination

COMP3230 Principles of operating systems (6 credits)

Operating system structures, process and thread, CPU scheduling, process synchronization, deadlocks, memory management, file systems, I/O systems and device driver, mass-storage structure and disk scheduling, case studies.

Prerequisites: CSIS1122 or CSIS1123 or COMP2123 and CSIS1120 or COMP2120 or ELEC1401 or ELEC2441

Assessment: 50% continuous assessment, 50% examination

COMP3231 Computer architecture (6 credits)

Introduction to computer design process; performance and cost analysis; instruction set design; data-path and controller design; pipelining; memory system; I/O design; introduction to advanced topics.

Prerequisite: CSIS1120 or COMP2120 Assessment: 40% continuous assessment, 60% examination

COMP3234 Computer and communication networks (6 credits)

Network structure and architecture; reference models; stop and wait protocol; sliding window protocols; character and bit oriented protocols; virtual circuits and datagrams; routing; flow control; congestion control; local area networks; issues and principles of network interconnection; transport protocols and application layer; and examples of network protocols.

Prerequisite: CSIS1120 or COMP2120 or ELEC1401 or ELEC2441 Assessment: 50% continuous assessment, 50% examination

COMP3235 Compiling techniques (6 credits)

Lexical analysis; symbol table management; parsing techniques; error detection; error recovery; error diagnostics; run-time memory management; optimization; code generation.

Prerequisite: CSIS0259 or COMP3259 Assessment: 50% continuous assessment, 50% examination

COMP3247 Topics in computer systems (6 credits)

Topics in computer hardware and/or software systems that are of current interest.

Assessment: 50% continuous assessment, 50% examination

COMP3250 Design and analysis of algorithms (6 credits)

The course studies various algorithm design techniques, such as divide and conquer, and dynamic programming. These techniques are applied to design highly non-trivial algorithms from various areas of computer science. Topics include: advanced data structures; graph algorithms; searching algorithms; geometric algorithms; overview of NP-complete problems.

Prerequisite: CSIS1119 or COMP2119 or ELEC1502 or ELEC1503 or ELEC2543 Assessment: 50% continuous assessment, 50% examination

COMP3259 Principles of programming languages (6 credits)

Syntax and semantics specification; data types; data control and memory management; expressions, precedence and associativity of operators; control structures; comparative study of existing programming languages; advanced topics such as polymorphism, programming paradigms, exception handling and concurrency.

Prerequisites: CSIS1119 or COMP2119; and CSIS1120 or COMP2120 or ELEC1401 or ELEC2441 Assessment: 40% continuous assessment, 60% examination

COMP3262 Topics in computer applications (6 credits)

Some specialized application areas of computers.

Assessment: 50% continuous assessment, 50% examination

COMP3270 Artificial intelligence (6 credits)

This is an introduction course on the subject of artificial intelligence. Topics include: intelligent agents; search techniques for problem solving; knowledge representation; logical inference; reasoning under uncertainty; statistical models and machine learning. This course may not be taken with BUSI0088.

Prerequisite: CSIS1119 or COMP2119 or CSIS1122 or CSIS1123 or COMP2123 Assessment: 50% continuous assessment, 50% examination

COMP3271 Computer graphics (6 credits)

Overview of graphics hardware, basic drawing algorithms, 2-D transformations, windowing and clipping, interactive input devices, curves and surfaces, 3-D transformations and viewing, hidden-surface and hidden-line removal, shading and colour models, modelling, illumination models, image synthesis, computer animation.

Prerequisite: CSIS1119 or COMP2119 or CSIS1122 or CSIS1123 or COMP2123 Assessment: 50% continuous assessment, 50% examination

COMP3278 Introduction to database management systems (6 credits)

This course studies the principles, design, administration, and implementation of database management systems. Topics include: entity-relationship model, relational model, relational algebra, database design and normalization, database query languages, indexing schemes, integrity and concurrency control. This course may not be taken with BUSI0052.

Prerequisite: CSIS1119 or COMP2119 or ELEC1502 or ELEC1503 or ELEC2543 Assessment: 50% continuous assessment, 50% examination

COMP3293 Introduction to theory of computation (6 credits)

This course focuses on three traditional areas of the theory of computation: automata, computability and complexity. Topics include finite state automata and regular languages; pushdown automata and context free languages; Turing machines and random access machines; time complexity; space complexity; intractable problems; reduction and completeness; relationship among complexity classes; approximation algorithms and nonapproximability.

Prerequisite: CSIS1119 or COMP2119

Assessment: 50% continuous assessment, 50% examination

COMP3297 Introduction to software engineering (6 credits)

This course introduces the fundamental principles and methodologies of software engineering. It covers the software process and methods and tools employed in the development of modern systems. The use of CASE tools and the UML are emphasized. The course includes a team-based project in which students apply their new knowledge to a full development lifecycle, including maintenance.

Prerequisite: CSIS1122 or CSIS1123 or COMP2123 Assessment: 50% continuous assessment, 50% examination

COMP3311 Legal aspects of computing (6 credits)

To introduce students to the laws affecting computing and the legal issues arising from the technology. Contents include: the legal system of Hong Kong; copyright protection for computer programs; intellectual property issues on the Internet; data privacy; computer-related crimes; codes of professional conduct for computer professionals.

Prerequisite: CSIS1122 or CSIS1123 or COMP2123 Assessment: 30% continuous assessment, 70% examination

COMP3314 Pattern classification and machine learning (6 credits)

This is an introduction course on the subjects of statistical pattern classification and machine learning. Topics include: introduction to pattern classification problems; performance evaluation; Bayesian decision theory; feature extraction techniques; parametric models; maximum-likelihood parameter estimation; maximum-discriminant decision rules; minimum classification error training; clustering techniques; decision trees and their learning techniques.

Prerequisite: CSIS1119 or COMP2119 or ELEC1502 or ELEC1503 or ELEC2543 Assessment: 50% continuous assessment, 50% examination

COMP3315 Multimedia computing and applications (6 credits)

This course introduces various aspects of the interdisciplinary and multidisciplinary field of multimedia computing. Current developments of technologies and techniques in multimedia will also be covered. Applications of multimedia techniques are also highlighted through a media production course project. Major topics include: what are media, audio, acoustics and psychoacoustics, MIDI, basic compression techniques, video compression techniques, standards, and current multimedia technologies. This course may not be taken with BUSI0068.

Prerequisite: CSIS1119 or COMP2119 Assessment: 50% continuous assessment, 50% examination

COMP3317 Computer vision (6 credits)

This course introduces the principles, mathematical models and applications of computer vision. Topics include: image processing techniques, feature extraction techniques, imaging models and camera calibration techniques, stereo vision, and motion analysis.

Prerequisite: CSIS1119 or COMP2119 or ELEC1502 or ELEC1503 or ELEC2543 Assessment: 50% continuous assessment, 50% examination

COMP3320 Electronic commerce technology (6 credits)

This course aims to help students to understand the technical and managerial challenges they will face as electronic commerce becomes a new locus of economics activities. Topics include Internet and WWW technology, information security technologies, public-key crypto-systems, public-key infrastructure, electronic payment systems, and electronic commerce activities in different sectors.

Prerequisite: CSIS0278 or COMP3278 Assessment: 30% continuous assessment, 70% examination

COMP3322 Internet and the World Wide Web (6 credits)

Introduction and history; networks, internetworking, and network protocols; TCP/IP and related protocols; client-server model and programming; distributed applications; Domain Name System; Internet applications: TELNET, mail, FTP, etc.; Internet security; intranet and extranet; virtual private networks; World Wide Web; Web addressing; HTTP; HTML, XML, style sheets, etc.; programming the Web: CGI, Java, JavaScript, etc.; Web servers; Web security; Web searching; push technology; other topics of current interest. This course may not be taken with BUSI0063.

Prerequisite: CSIS1117 or COMP1117 or ENGG1002 or ENGG1111 or ENGG1112 Assessment: 50% continuous assessment, 50% examination

COMP3323 Advanced database systems (6 credits)

The course will study some advanced topics and techniques in database systems, with a focus on the system and algorithmic aspects. It will also survey the recent development and progress in selected areas. Topics include: query optimization, spatial-spatiotemporal data management, multimedia and time-series data management, information retrieval and XML, data mining.

Prerequisite: CSIS0278 or COMP3278 Assessment: 50% continuous assessment, 50% examination

COMP3324 Topics in theoretical computer science (6 credits)

Topics of current interest in theoretical computer science not covered by other undergraduate courses. Topics may vary from year to year.

Pre/Co-requisite: CSIS0293 or COMP3293 or CSIS0250 or COMP3250 Assessment: 30% continuous assessment, 70% examination

COMP3325 Topics in Web technologies (6 credits)

This course presents selected topics that are essential in our understanding and appreciation of the latest advances in technologies related to the World Wide Web. Possible topics include XML, RDF and metadata, style languages, Web graphics and synchronized multimedia, privacy, content selection, accessibility, Web server architecture, mobile access, distributed authoring and versioning, and internationalization.

Prerequisite: CSIS0234 or COMP3234 or CSIS0322 or COMP3322 Assessment: 50% continuous assessment, 50% examination

COMP3326 Computational molecular biology (6 credits)

The novel and specialised algorithms needed to solve computational problems related to the vast amounts of data generated by modern molecular biology techniques will be examined in detail.

Prerequisite: CSIS0250 or COMP3250 or BIOC2808 Assessment: 40% continuous assessment, 60% examination

COMP3327 Computer and network security (6 credits)

This course introduces the principles, mechanisms and implementation of computer security and data protection. Knowledge about the attack and defend are included. Topics include notion and terms of information security; introduction to encryption: classic and modern encryption technologies include public-key systems; authentication methods; access control methods; system integrity attacks and defences (e.g. viruses); introduction to network/Internet security; analysis and models of secure systems.

Pre-requisites: CSIS0230 or COMP3230; and CSIS0234 or COMP3234 Assessment: 30% continuous assessment, 70% examination

COMP3328 Wireless and mobile communication (6 credits)

This course introduces the basic principles and technologies in various mobile and wireless communication systems. Topics include mobile communication environment; digital modulation; channel coding; medium access technologies; cellular mobile radio systems; wireless LANs; security in wireless systems; internetworking in wireless systems; mobility applications.

Prerequisite: CSIS0234 or COMP3234; and CSIS0396 or COMP2396 Assessment: 50% continuous assessment, 50% examination

COMP3329 Computer game design and programming (6 credits)

The course will study practical topics in game design. Topics includes: types of game, game platforms, design of game, 3D model and kinematics, rendering techniques, collision detection, project management, AI, UI, sound effects, and networking.

Pre-requisite: CSIS1119 or COMP2119 Assessment: 50% continuous assessment, 50% examination

COMP3351 Advanced algorithm analysis (6 credits)

This class introduces advanced mathematical techniques for analyzing the complexity and correctness of algorithms. NP-complete problems are believed to be not solvable in polynomial time and we study how approximation algorithms could give near optimal solutions. In particular, we will see that probability theory gives us a very powerful tool to tackle problems that are otherwise hard to solve.

Prerequisite: CSIS0250 or COMP3250; or basic knowledge in probability and algorithms Assessment: 50% continuous assessment, 50% examination

COMP3402 System architecture and distributed computing (6 credits)

This course introduces the architecture of modern systems and the concepts and principles of distributed computing. Topics include: client-server computing, multi-tier architectures, data/object persistence, parallel server systems, naming services, transaction processing, middleware and messaging, component technologies, and web services/APIs.

Prerequisite: CSIS0396 or COMP2396 Assessment: 50% continuous assessment, 50% examination

COMP3403 Implementation, testing and maintenance of software systems (6 credits)

This course examines the theory and practice of software implementation, testing and maintenance. Topics in implementation include: detailed design issues and implementation strategies; coding style and standards; the review process; individual software process and metrics; and reuse. Also examined are the implementation aspects of contemporary approaches such as generic programming, design patterns, and design by contract. Testing covers unit and component testing; integration testing; system, performance and acceptance testing; and test documentation. Testing techniques for OO software are examined in detail. Topics in maintenance include maintenance techniques, tools and metrics; software rejuvenation; and refactoring.

Pre/Co-requisite: CSIS0396 or COMP2396 Assessment: 50% continuous assessment, 50% examination

COMP3404 Software quality and project management (6 credits)

This course covers software quality and project management. Topics in software quality include software quality assurance; software quality metrics; review; inspection and audits. Topics in project management include project planning and scheduling; project control; risk analysis; planning and monitoring; process management and process improvement; configuration management and control; software acquisition; contract briefing, negotiation and management. This course may not be taken with BUSI0060 or BUSI0061.

Prerequisite: CSIS0297 or COMP3297 Assessment: 40% continuous assessment, 60% examination

COMP3406 Real-time and embedded systems (6 credits)

Topics include: specification of real-time software requirements; design, implementation, and evaluation of real-time software; analysis and verification of real-time computing system performance.

Prerequisite: CSIS0230 or COMP3230 Assessment: 50% continuous assessment, 50% examination

COMP3407 Scientific computing (6 credits)

This course provides an overview and covers the fundamentals of scientific and numerical computing. Topics include numerical analysis and computation, symbolic computation, scientific visualization, architectures for scientific computing, and applications of scientific computing.

COMP3330 Interactive mobile application design and programming (6 credits)

This course introduces the Android platform for developing interactive mobile applications. Topics include user interface, parallel computing, graphics, multimedia, sensors, database, and social computing. Students participate in both individual assignments and group projects to practice ideation, reading, writing, coding, and presentation.

Prerequisite: CSIS1117 or COMP1117 or ENGG1002 or ENGG1111 or ENGG1112 or CSIS0396 or COMP2396 Assessment: 50% continuous assessment, 50% examination

COMP3412 Internship (6 credits)

The course consists of two components: internship and professionalism. Internship requires students to spend a minimum of four weeks employed, full-time, as IT interns or trainees. During this period, they are engaged in work of direct relevance to their programme of study. The Internship provides students with practical, real-world experience and represents a valuable complement to their academic training. Professionalism exposes students to social and professional issues in computing. Students need to understand their professional roles when working as computer professionals as well as the responsibility that they will bear. They also need to develop the ability to ask serious questions about the social impact of computing and to evaluate proposed answers to those questions. Topics include social context of computing, risks, safety and security concerns for computer professionals, professional and ethical responsibilities, and continuing professional development.

Assessment: 100% continuous assessment

COMP3413 Research internship (6 credits)

The student will participate in a research project under the guidance and supervision of a teacher over a prescribed period of time; the results will be presented in an oral and a written report.

Assessment: 100% continuous assessment

COMP4801 Final year project (12 credits)

Student individuals or groups, during the final year of their studies, undertake full end-to-end development of a substantial project, taking it from initial concept through to final delivery. Topics range from applied software development to assignments on basic research. In case of a team project, significant contribution is required from each member and students are assessed individually, such that each student is given a separate project title. Strict standards of quality will be enforced throughout the project development.

Assessment: 100% continuous assessment

COMP4804 Computing and data analytics project (6-credits)

[for candidates pursuing the degree BEng(EngSc) – Computing and Data Analytics]

Students during the final year of their studies undertake a substantial project, taking it from initial concept through to final delivery, and integrating their knowledge and skills on computing and data analytics.

Assessment: 100% continuous assessment

COMP4805 Project (6-credits)

[for non-BEng(CompSc) candidates pursuing Computer Science as second major]

Students during the final year of their studies undertake a substantial project, taking it from initial concept through to final delivery, and integrating their knowledge and skills on computing.

Assessment: 100% continuous assessment

Candidates may take up to two MSc(CompSc) courses as electives, subject to the approval of the Head of Department. An MSc(CompSc) course is equivalent to a 6-credit course, by undertaking additional workload than an MSc(CompSc) student in the course concerned.

COMPUTER ENGINEERING

SYLLABUS

The syllabus applies to students admitted in the academic year 2012-13 and thereafter under the four-year curriculum.

Definition and Terminology

Each course offered by the Departments of Electrical and Electronic Engineering and Computer Science shall be classified as either introductory level course or advanced level course.

A Discipline Core course is a compulsory course which a candidate must pass in the manner provided for in the Regulations.

A Disciplinary Elective course refers to any technical course offered by the Departments of Electrical and Electronic Engineering or Computer Science for the fulfillment of the curriculum requirements of the degree of BEng in Computer Engineering that are not classified as discipline core course.

Curriculum

The Curriculum comprises 240 credits of courses as follows:

General Engineering Courses

Students are required to complete at least 36 credits of General Engineering Course.

Discipline Core Courses

Students are required to complete ALL discipline core courses (90 credits), comprising 42 credits of introductory core courses and 48 credits of advanced core courses.

Disciplinary Elective Courses

Students are required to complete at least 30 credits of disciplinary elective courses offered by the Department of Electrical and Electronic Engineering and the Department of Computer Science.

Elective Courses

Students are required to complete 12 credits of elective courses offered by either the Departments of Electrical and Electronic Engineering and Computer Science, or other departments within or outside of the Faculty of Engineering.

University Requirements

Students are required to complete:

- a) 12 credits in English language enhancement, including 6 credits in "CAES1000 Core University English" and 6 credits in "CAES9541 Technical English for Electrical and Electronic Engineering";
- b) 6 credits in Chinese language enhancement course "CENG9001 Practical Chinese for Engineering Students"; and
- c) 36 credits of courses in the Common Core Curriculum, selecting not more than one course from each Area of Inquiry within one academic year and at least one but no more than two courses from each Area of Inquiry during the whole period of study.

Capstone Experience

Students are required to complete the 12-credit "ELEC4848 Senior design project" to fulfill the capstone experience requirement for the degree of BEng in Computer Engineering.

Internship

Students are required to complete the 6-credit internship "ELEC3840 Internship", which normally takes place after their third year of study.

Degree Classification

The degree of Bachelor of Engineering shall be awarded in five divisions in accordance with EN16 of the Regulations for the Degree of Bachelor of Engineering and UG9 of the Regulations for the First Degree Curricula.

The details of the distribution of the above course categories are as follows:

The curriculum of BEng (Computer Engineering) comprises 240 credits of courses with the following structure:

UG 5 Requirements (54 credits)

Course Code	Course	No. of credits
CAES1000	Core University English	6
CAES9541	Technical English for Electrical and Electronic Engineering	6
CENG9001	Practical Chinese for Engineering Students	6
CC##XXXX	University Common Core Course (6 courses)*	36
Total for UG5 Requirements		54

* Students can select not more than one course from each Area of Inquiry within one academic year and at least one but no more than two courses from each Area of Inquiry during the whole period of study.

Faculty General Engineering Courses (36 credits)

Course Code	Course	No. of credits
MATH1851	Calculus and Ordinary Differential Equations	6
MATH1853	Linear Algebra, Probability & Statistics	6
ENGG1111	Computer Programming and Applications	6
PHYS1050	Physics for engineering students	6
ENGG1202	Introduction to Computer Science	6
ENGG1203	Introduction to Electrical and Electronic Engineering	6
Total for Faculty General Engineering Courses		36

Discipline Core Engineering Courses (90 credits)

Introductory Courses (42 credits)

Course Code	Course	No. of credits
COMP2119	Introduction to Data Structures and Algorithms	6
COMP2121	Discrete Mathematics	6
COMP2123	Programming Technologies and Tools	6
ELEC2346	Electric and electronic circuits	6
ELEC2441	Computer organization and microprocessors	6
ELEC2840	Engineering training	6
MECH2407	Multi-Variables Calculus & Partial Differential Equations	6
Total for Introductory Discipline Core Engineering Courses		42

Advanced Courses (48 credits)

Course Code	Course	No. of credits
COMP3230	Principles of Operation Systems	6
COMP3234	Computer and Communication Networks	6
COMP3297	Introduction to Software Engineering	6
ELEC3342	Digital system design	6
ELEC3441	Computer architecture	6
ELEC3844	Engineering management and society	6
ELEC3848	Integrated design project	6
ELEC4246	Embedded systems	6
Total for Advanced Discipline Core Engineering Courses		48

Capstone Experience and Internship (18 credits)

Course Code	Course	No. of credits
ELEC4848	Senior design project ⁺	12
ELEC3840	Internship*	6
Total for Capstone Experience and Internship		18

+Capstone Experience

*Training

Disciplinary Elective Courses (30 credits)

Course Code	Course	No. of credits
ELEC####/	Elective Courses offered by the Departments of Electrical and	30
COMP####	Electronic Engineering and Computer Science:	
	a) 12 credits of Advanced Courses from Groups E, J; and	
	b) 18 credits of Advanced Courses from Groups A, B, C, D, E,	
	I, J	
Complete at least five disciplinary elective courses for a total of 30 credits		30

Elective Courses (12 credits)

At least 12 credits of courses offered by either the Departments of Electrical and Electronic Engineering or Computer Science, or other departments within or outside of the Faculty of Engineering.

Summary of curriculum structure of BEng (Computer Engineering)

Course Categories	No. of credits
UG5 Requirements	54
General Engineering Courses	36
Discipline Core Engineering Courses (Introductory)	42
Discipline Core Engineering Courses (Advanced)	48
Capstone Experience and Internship	18
Disciplinary Elective Courses	30
Elective Courses	12
Total	240

The proposed syllabus by study year is as follows:

FIRST YEAR

General Engineering Courses (36 credits)

MATH1851	Calculus and Ordinary Differential Equations
MATH1853	Linear Algebra, Probability & Statistics
ENGG1111	Computer Programming and Applications
PHYS1050	Physics for engineering students
ENGG1202	Introduction to Computer Science
ENGG1203	Introduction to Electrical and Electronic Engineering

University Requirements (UG5) (24 credits)

CAES1000	Core University English
CC##XXXX	Three Common Core Curriculum Courses

SECOND YEAR

Introductory Core Courses (42 credits)

COMP2119	Introduction to Data Structures and Algorithms
COMP2121	Discrete Mathematics
COMP2123	Programming Technologies and Tools
ELEC2346	Electric and electronic circuits
ELEC2441	Computer organization and microprocessors
ELEC2840	Engineering training
MECH2407	Multi-Variables Calculus & Partial Differential Equations

University Requirements (UG5) (18 credits)

CC##XXXX Three Common Core Curriculum Courses

THIRD YEAR

Advanced Core Courses (42 credits)

COMP3230	Principles of Operation Systems
COMP3234	Computer and Communication Networks
COMP3297	Introduction to Software Engineering
ELEC3342	Digital system design
ELEC3441	Computer architecture
ELEC3844	Engineering management and society
ELEC3848	Integrated design project

Internship (6 credits)

ELEC3840 Internship

University Requirements (UG5) (6 credits)

CENG9001 Practical Chinese for Engineering Students

Disciplinary Elective Courses (6 credits)

FOURTH YEAR

Advanced Core Courses (6 credits)ELEC4246Embedded systems

Disciplinary Elective Courses (24 credits)

Capstone Experience (12 credits)ELEC4848Senior design project

University Requirements (UG5) (6 credits)

CAES9541 Technical English for Electrical and Electronic Engineering

Elective Courses (12 credits)

ELECTRICAL ENGINEERING

SYLLABUS

The syllabus applies to students admitted in the academic year 2012-13 and thereafter under the four-year curriculum.

Definition and Terminology

Each course offered by the Department of Electrical and Electronic Engineering shall be classified as either introductory level course or advanced level course.

A Discipline Core course is a compulsory course which a candidate must pass in the manner provided for in the Regulations.

A Disciplinary Elective course refers to any technical course offered by the Department of Electrical and Electronic Engineering for the fulfillment of the curriculum requirements of the degree of BEng in Electrical Engineering that are not classified as discipline core course.

Curriculum

The Curriculum comprises 240 credits of courses as follows:

General Engineering Courses

Students are required to complete at least 36 credits of General Engineering Course.

Discipline Core Courses

Students are required to complete ALL discipline core courses (78 credits), comprising 36 credits of introductory core courses and 42 credits of advanced core courses.

Disciplinary Elective Courses

Students are required to complete at least 42 credits of disciplinary elective courses offered by the Department of Electrical and Electronic Engineering.

Elective Courses

Students are required to complete 12 credits of elective courses offered by either the Department of Electrical and Electronic Engineering, or other departments within or outside of the Faculty of Engineering.

University Requirements

Students are required to complete:

 a) 12 credits in English language enhancement, including 6 credits in "CAES1000 Core University English" and 6 credits in "CAES9541 Technical English for Electrical and Electronic Engineering";

- b) 6 credits in Chinese language enhancement course "CENG9001 Practical Chinese for Engineering Students"; and
- c) 36 credits of courses in the Common Core Curriculum, selecting not more than one course from each Area of Inquiry within one academic year and at least one but no more than two courses from each Area of Inquiry during the whole period of study.

Capstone Experience

Students are required to complete the 12-credit "ELEC4848 Senior design project" to fulfill the capstone experience requirement for the degree of BEng in Electrical Engineering.

Internship

Students are required to complete the 6-credit internship "ELEC3840 Internship", which normally takes place after their third year of study.

Degree Classification

The degree of Bachelor of Engineering shall be awarded in five divisions in accordance with EN16 of the Regulations for the Degree of Bachelor of Engineering and UG9 of the Regulations for the First Degree Curricula.

The details of the distribution of the above course categories are as follows:

The curriculum of BEng (Electrical Engineering) comprises 240 credits of courses with the following structure:

UG 5 Requirements (54 credits)

Course Code	Course	No. of credits
CAES1000	Core University English	6
CAES9541	Technical English for Electrical and Electronic Engineering	6
CENG9001	Practical Chinese for Engineering Students	6
CC##XXXX	University Common Core Course (6 courses)*	36
Total for UG5 Requirements		54

* Students can select not more than one course from each Area of Inquiry within one academic year and at least one but no more than two courses from each Area of Inquiry during the whole period of study.

Faculty General Engineering Courses (36 credits)

Course Code	Course	No. of credits
MATH1851	Calculus and Ordinary Differential Equations	6
MATH1853	Linear Algebra, Probability & Statistics	6
ENGG1111	Computer Programming and Applications	6
PHYS1050	Physics for engineering students	6
ENGG1203	Introduction to Electrical and Electronic Engineering	6
ENGG120#	Any one of the General Engineering Courses offered by other	6
	Departments of the Faculty of Engineering*	
Total for Faculty General Engineering Courses		36

*Choose one General Engineering Course from the following list:

ENGG1201	Engineering for sustainable development
ENGG1202	Foundation of computer science
ENGG1204	Industrial management and logistics

ENGG1205	Introduction to mechanical engineering
ENGG1206	Introduction to biomedical engineering

Discipline Core Engineering Courses (78 credits)

Introductory Courses (36 credits)

Course Code	Course	No. of credits
ELEC2147	Electrical energy technology	6
ELEC2242	Introduction to electromagnetic waves and fields	6
ELEC2346	Electric and electronic circuits	6
ELEC2441	Computer organization and microprocessors	6
ELEC2840	Engineering training	6
MECH2407	Multi-Variables Calculus & Partial Differential Equations	6
Total for Introductory Discipline Core Engineering Courses		36

Advanced Courses (42 credits)

Course Code	Course	No. of credits
ELEC3141	Power transmission and distribution	6
ELEC3142	Electrical energy conversion	6
ELEC3143	Power electronics	6
ELEC3241	Signal and linear systems	6
ELEC3844	Engineering management and society	6
ELEC3848	Integrated design project	6
MECH3407	Advanced Partial Differential Equation and Complex	6
	Variables	
Total for Advanced Discipline Core Engineering Courses		42

Capstone Experience and Internship (18 credits)

Course Code	Course	No. of credits
ELEC4848	Senior design project ⁺	12
ELEC3840	Internship*	6
Total for Capstone Experience and Internship		18

+Capstone Experience

*Training

Disciplinary Elective Courses (42 credits)

Course Code	Course	No. of credits
ELEC####	Elective Courses offered by the Department of Electrical and	42
	Electronic Engineering:	
	a) 18 credits of Advanced Courses from Groups A, B, C, D,	
	E, J; and	
	b) 6 credits of Advanced Course from Group I; and	
	c) 18 credits of Advanced Courses from Group A	
Complete at leas	t seven disciplinary elective courses for a total of 42 credits	42

Elective Courses (12 credits)

At least 12 credits of courses offered by either the Department of Electrical and Electronic Engineering, or other departments within or outside of the Faculty of Engineering.

Summary of curriculum structure of BEng (Electrical Engineering)

Course Categories	No. of credits
UG5 Requirements	54
General Engineering Courses	36
Discipline Core Engineering Courses (Introductory)	36
Discipline Core Engineering Courses (Advanced)	42
Capstone Experience and Internship	18
Disciplinary Elective Courses	42
Elective Courses	12
Total	240

The proposed syllabus by study year is as follows:

FIRST YEAR

General Engineering Courses (36 credits)

MATH1851	Calculus and Ordinary Differential Equations
MATH1853	Linear Algebra, Probability & Statistics
ENGG1111	Computer Programming and Applications
PHYS1050	Physics for engineering students
ENGG1203	Introduction to Electrical and Electronic Engineering
ENGG120X	Any one of the General Engineering Courses offered by other Departments of the
	Faculty of Engineering

University Requirements (UG5) (24 credits)

CAES1000	Core University English
CC##XXXX	Three Common Core Curriculum Courses

SECOND YEAR

Introductory Core Courses (36 credits)

ELEC2147	Electrical energy technology
ELEC2242	Introduction to electromagnetic waves and fields
ELEC2346	Electric and electronic circuits
ELEC2441	Computer organization and microprocessors
ELEC2840	Engineering training
MECH2407	Multi-Variables Calculus & Partial Differential Equations

Advanced Core Courses (6 credits)

MECH3407 Advanced Partial Differential Equation and Complex Variables

University Requirements (UG5) (18 credits)

CC##XXXX Three Common Core Curriculum Courses

THIRD YEAR

Advanced Core Courses (36 credits)

ELEC3141	Power transmission and distribution
ELEC3142	Electrical energy conversion

Power electronics
Signal and linear systems
Engineering management and society
Integrated design project

Internship (6 credits)

ELEC3840 Internship

University Requirements (UG5) (6 credits)CENG9001Practical Chinese for Engineering Students

Disciplinary Elective Courses (12 credits)

FOURTH YEAR

Disciplinary Elective Courses (30 credits)

Capstone Experience (12 credits)ELEC4848Senior design project

University Requirements (UG5) (6 credits)CAES9541Technical English for Electrical and Electronic Engineering

Elective Courses (12 credits)

ELECTRONIC ENGINEERING

SYLLABUS

The syllabus applies to students admitted in the academic year 2012-13 and thereafter under the four-year curriculum.

Definition and Terminology

Each course offered by the Department of Electrical and Electronic Engineering shall be classified as either introductory level course or advanced level course.

A Discipline Core course is a compulsory course which a candidate must pass in the manner provided for in the Regulations.

A Disciplinary Elective course refers to any technical course offered by the Department of Electrical and Electronic Engineering for the fulfillment of the curriculum requirements of the degree of BEng in Electronic Engineering that are not classified as discipline core course.

Curriculum

The Curriculum comprises 240 credits of courses as follows:

General Engineering Courses

Students are required to complete at least 36 credits of General Engineering Course.

Discipline Core Courses

Students are required to complete ALL discipline core courses (90 credits), comprising 42 credits of introductory core courses and 48 credits of advanced core courses.

Disciplinary Elective Courses

Students are required to complete at least 30 credits of disciplinary elective courses offered by the Department of Electrical and Electronic Engineering.

Elective Courses

Students are required to complete 12 credits of elective courses offered by either the Department of Electrical and Electronic Engineering, or other departments within or outside of the Faculty of Engineering.

University Requirements

Students are required to complete:

- a) 12 credits in English language enhancement, including 6 credits in "CAES1000 Core University English" and 6 credits in "CAES9541 Technical English for Electrical and Electronic Engineering";
- b) 6 credits in Chinese language enhancement course "CENG9001 Practical Chinese for Engineering Students"; and
- c) 36 credits of courses in the Common Core Curriculum, selecting not more than one course from each Area of Inquiry within one academic year and at least one but no more than two courses from each Area of Inquiry during the whole period of study.

Capstone Experience

Students are required to complete the 12-credit "ELEC4848 Senior design project" to fulfill the capstone experience requirement for the degree of BEng in Electronic Engineering.

Internship

Students are required to complete the 6-credit internship "ELEC3840 Internship", which normally takes place after their third year of study.

Degree Classification

The degree of Bachelor of Engineering shall be awarded in five divisions in accordance with EN16 of the Regulations for the Degree of Bachelor of Engineering and UG9 of the Regulations for the First Degree Curricula.

The details of the distribution of the above course categories are as follows:

The curriculum of BEng (Electronic Engineering) comprises 240 credits of courses with the following structure:

UG 5 Requirements (54 credits)

Course Code	Course	No. of credits
CAES1000	Core University English	6
CAES9541	Technical English for Electrical and Electronic Engineering	6
CENG9001	Practical Chinese for Engineering Students	6
CC##XXXX	University Common Core Course (6 courses)*	36
Total for UG5 Requirements		54

* Students can select not more than one course from each Area of Inquiry within one academic year and at least one but no more than two courses from each Area of Inquiry during the whole period of study.

Faculty General Engineering Courses (36 credits)

Course Code	Course	No. of credits
MATH1851	Calculus and Ordinary Differential Equations	6
MATH1853	Linear Algebra, Probability & Statistics	6
ENGG1111	Computer Programming and Applications	6
PHYS1050	Physics for engineering students	6
ENGG1203	Introduction to Electrical and Electronic Engineering	6
ENGG120#	Any one of the General Engineering Courses offered by other	6
	Departments of the Faculty of Engineering*	
Total for Faculty General Engineering Courses		36

*Choose one General Engineering Course from the following list:

ENGG1201	Engineering for sustainable development
ENGG1202	Foundation of computer science
ENGG1204	Industrial management and logistics
ENGG1205	Introduction to mechanical engineering
ENGG1206	Introduction to biomedical engineering

Discipline Core Engineering Courses (90 credits)

Introductory Courses (42 credits)

Course Code	Course	No. of credits
ELEC2147	Electrical energy technology	6
ELEC2242	Introduction to electromagnetic waves and fields	6
ELEC2346	Electric and electronic circuits	6
ELEC2441	Computer organization and microprocessors	6
ELEC2543	Object-oriented programming and data structures	6
ELEC2840	Engineering training	6
MECH2407	Multi-Variables Calculus & Partial Differential Equations	6
Total for Introductory Discipline Core Engineering Courses		42

Advanced Courses (48 credits)

Course Code	Course	No. of credits
ELEC3241	Signal and linear systems	6
ELEC3242	Communications engineering	6
ELEC3342	Digital system design	6
ELEC3346	Electronic devices and circuits	6
ELEC3541	Software engineering and operating systems	6
ELEC3844	Engineering management and society	6
ELEC3848	Integrated design project	6
MECH3407	Advanced Partial Differential Equation and Complex	6
	Variables	
Total for Advanced Discipline Core Engineering Courses		48

Capstone Experience and Internship (18 credits)

Course Code	Course	No. of credits
ELEC4848	Senior design project ⁺	12
ELEC3840	Internship*	6
Total for Capstone Experience and Internship18		18

+Capstone Experience *Training

Disciplinary Elective Courses (30 credits)

Course Code	Course	No. of credits
ELEC####	Elective Courses offered by the Department of Electrical and	30
	Electronic Engineering:	
	a) 12 credits of Advanced Courses from Groups A, B, C, D,	
	E, J; and	
	b) 6 credits of Advanced Course from Group I; and	
	c) 12 credits of Advanced Courses from Groups B, C, D, E	
Complete at least five disciplinary Elective courses for a total of 30 credits		30

Elective Courses (12 credits)

At least 12 credits of courses offered by either the Department of Electrical and Electronic Engineering, or other departments within or outside of the Faculty of Engineering.

Summary of curriculum structure of BEng (Electronic Engineering)

Course Categories	No. of credits
UG5 Requirements	54
General Engineering Courses	36
Discipline Core Engineering Courses (Introductory)	42
Discipline Core Engineering Courses (Advanced)	48
Capstone Experience and Internship	18
Disciplinary Elective Courses	30
Elective Courses	12
Total	240

The proposed syllabus by study year is as follows:

FIRST YEAR

General Engineering Courses (36 credits)

MATH1851	Calculus and Ordinary Differential Equations
MATH1853	Linear Algebra, Probability & Statistics
ENGG1111	Computer Programming and Applications
PHYS1050	Physics for engineering students
ENGG1203	Introduction to Electrical and Electronic Engineering
ENGG120X	Any one of the General Engineering Courses offered by other Departments of the
	Faculty of Engineering

University Requirements (UG5) (24 credits)

CAES1000	Core University English
CC##XXXX	Three Common Core Curriculum Courses

SECOND YEAR

Introductory Core Courses (36 credits)

-	
ELEC2147	Electrical energy technology
ELEC2242	Introduction to electromagnetic waves and fields
ELEC2346	Electric and electronic circuits
ELEC2441	Computer organization and microprocessors
ELEC2840	Engineering training
MECH2407	Multi-Variables Calculus & Partial Differential Equations

Advanced Core Courses (6 credits)

MECH3407 Advanced Partial Differential Equation and Complex Variables

University Requirements (UG5) (18 credits)

CC##XXXX Three Common Core Curriculum Courses

THIRD YEAR

Introductory Core Courses (6 credits)

ELEC2543 Object-oriented programming and data structures

Advanced Core Courses (42 credits)

ELEC3241	Signal and linear systems
ELEC3242	Communications engineering
ELEC3342	Digital system design
ELEC3346	Electronic devices and circuits
ELEC3541	Software engineering and operating systems
ELEC3844	Engineering management and society
ELEC3848	Integrated design project

Internship (6 credits)

ELEC3840 Internship

University Requirements (UG5) (6 credits)

CENG9001 Practical Chinese for Engineering Students

FOURTH YEAR

Disciplinary Elective Courses (30 credits)

Capstone Experience (12 credits)ELEC4848Senior design project

University Requirements (UG5) (6 credits)

CAES9541 Technical English for Electrical and Electronic Engineering

Elective Courses (12 credits)

Minor in Electrical and Electronic Engineering [not applicable to students of BEng(CE), BEng(EE) and BEng(ElecE)]

Candidates who are interested in pursuing minor in Electrical and Electronic Engineering must satisfy the following prerequisites:

- Level 3 or above in Mathematics and
- Level 3 or above in Physics or Combined Science with Physics component in the Hong Kong Diploma in Secondary Education (HKDSE) Examination

Candidates are required to complete a total of 48 credits of courses in the following manner:

Code	Course Name	Credits
(1) 10 11		
(i) 12 credits	of core courses	
ELEC2346	Electric and Electronic circuits	6
ENGG1203	Introduction to electrical and electronic engineering*	6
(ii) 36 credits	s of disciplinary elective courses selected from the following:	
ELEC2147	Electrical energy technology	6
ELEC2242	Introduction to electromagnetic waves and fields	6
ELEC2441	Computer organization and microprocessors	6
ELEC2543	Object-oriented programming and data structures	6
ELEC3141	Power transmission and distribution	6
ELEC3142	Electrical energy conversion	6
ELEC3143	Power electronics	6
ELEC3241	Signals and linear systems	6
ELEC3242	Communications engineering	6
ELEC3244	Digital signal processing	6
ELEC3245	Control and instrumentation	6
ELEC3247	Engineering electromagnetism	6
ELEC3341	Analogue electronics	6
ELEC3342	Digital system design	6
ELEC3347	Electronic materials and devices	6
ELEC3346	Electronic devices and circuits	6
ELEC3441	Computer architecture	6
ELEC3443	Computer networks	6
ELEC3541	Software engineering & operating systems	6
ELEC3641	Human computer interaction	6
ELEC3643	Systems and network programming	6
ELEC4343	Design of digital integrated circuits	6

*ENGG1203 cannot be used for satisfying the requirement of both this Minor programme and another degree programme. If ENGG1203 has already been taken for to fulfill the requirement of another degree programme, the student should take 6 credits of disciplinary Elective course in list (ii) in lieu.

COURSE DESCRIPTIONS

Candidates will be required to do the coursework in the respective courses selected. Not all courses are offered every semester.

Faculty General Engineering Courses

ENGG1111	Computer programming (6 credits)
MATH1851	Calculus and ordinary differential equations (6 credits)
MATH1853	Linear algebra, probability & statistics (6 credits)
PHYS1050	Physics for engineering students (6 credits)
ENGG1201	Engineering for sustainable development (6 credits)
ENGG1202	Foundation of computer science (6 credits)
ENGG1203	Introduction to electrical and electronic engineering (6 credits)
ENGG1204	Industrial management and logistics (6 credits)
ENGG1205	Introduction to mechanical engineering (6 credits)
ENGG1206	Introduction to biomedical engineering (6 credits)

Please refer to the General Engineering Courses in the syllabus for the degree of BEng for details.

University Requirements on Language Enhancement Courses

CAES1000Core University English (6 credits)CENG9001Practical Chinese for engineering students (6 credits)

Please refer to the University Language Enhancement Courses in the syllabus for the degree of BEng for details.

CAES9541 Technical English for Electrical and Electronic Engineering (6 credits)

Running alongside the Senior Design Project, this one semester, 6-credit course will build and consolidate final year EEE students' ability to compose technical reports and technical papers, and make technical oral presentations. The focus of this course is on helping students to present the findings of their Senior Design Project in an effective, professional manner in both written and oral communication. Topics include accessing, abstracting, analyzing, organizing and summarizing information; making effective grammatical and lexical choices; technical report/paper writing; and technical presentations. Assessment is wholly by coursework.

Assessment: 100% continuous assessment

University Common Core Curriculum

36 credits of courses in the University Common Core Curriculum, in which students can select not more than one course from each Area of Inquiry within one academic year and at least one but no more than two courses from each Area of Inquiry during the whole period of study:

- Scientific and Technology Literacy
- Humanities
- Global Issues
- China: Culture, State and Society

ELEC2147 Electrical energy technology (6 credits)

This is an introductory course on various electrical energy technologies and systems by which students will be able to comprehend their major industry and their applications.

The course covers: Characteristics of values of electricity; Renewable electrical energy sources, convertible forms and sustainability; Generation and delivery; Direct current and alternating current supplies, Single-phase and three-phase systems, waveform inversion, rectification and transformation, Engineering and service applications of electrical technology; Analogue and digital instruments and measurements.

At the end of this course, students who fulfill the requirements of this course will be able to:

- 1. link technology to betterment of the society in a renewable manner;
- 2. apply electrical engineering to offer appropriate technical solutions;
- 3. describe the generation, delivery and utilization of electrical energy;
- 4. use circuit diagrams, phasor diagrams, graphs and mathematical equations to describe systems and to analyse performances;
- 5. manage electrical technology in a valuable, sustainable, dependable, efficient and smart manner.

Mutually exclusive with: ELEC1107 Assessment: 20% practical work, 20% continuous assessment, 60% examination

ELEC2242 Introduction to electromagnetic waves and fields (6 credits)

This is the first course introducing basic mathematical and physical concepts of electromagnetism. It aims at providing fundamental understanding about key electromagnetic principles. It tries to establish the mathematical foundation through vector analysis and then gradually go through essentials of Maxwell's equations. Wave equations, boundary conditions and the basic methods of solving Poisson and Helmholtz equations are all discussed to provide a complete picture of electromagnetic problems. Material properties are studied and compared to understand various wave propagation features in different medium.

Specifically, the course covers the following topics in contemporary electromagnetics: vectors and fields, Gauss' Law, Ampere's Circular Law, Faraday's Law, electrostatic field, wave propagations, material properties, and transmission lines (optional). It serves as the entry class of engineering electromagnetism.

Mutually exclusive with: ELEC1202 Assessment: 60% continuous assessment, 40% examination

ELEC2346 Electric and electronic circuits (6 credits)

The aim of this course is to provide students with a basic understanding of simple electric and electronic circuits.

Mutually exclusive with: ENGG1008, ELEC1306 Assessment: 20% practical work, 20% continuous assessment, 60% examination

ELEC2441 Computer organization and microprocessors (6 credits)

This course aims at providing fundamental knowledge on the principles of computer organization and microprocessors, and serves as the first course to other more advanced computer courses. In order to bring out the essential principles, a simple processor is used for illustration and is studied in detail, and on top of it, more general systems are also introduced.

Specifically, the course covers the following topics: integer and floating point number representations; basic computer building blocks; register transfers and phases of instruction execution; micro-computer

system organization - bus signals, timing, and address decoding; study of a simple model microprocessor: signals, instruction set and addressing modes; subroutines; reentrancy; context switching; I/O programming; interrupt I/O and DMA; memory cells and systems; exception handling; assembler, linker and loader.

Mutually exclusive with: COMP2120, ELEC1401 Assessment: 10% practical work, 20% continuous assessment, 70% examination

ELEC2543 Object-oriented programming and data structures (6 credits)

This course aims to provide a hands-on and in depth survey of object oriented programming paradigm, and the basic concepts of data structures through the Java programming language. It serves to provide a solid foundation of essential concepts on object oriented programming and data structures that will be required in its sequels —including the Systems and Network Programming (Level-2), Distributed Computing Systems (Level-3) or Embedded Systems (Level-3).

Specifically, the course covers the following topics: basics of the Java development environment; Java applications and applets; Java syntaxes; control structures; methods in Java; iteration; recursion; objects; classes; interfaces; inheritance; polymorphism; overloading; overriding; wrapper classes; type conversions; strings; string manipulations in Java; Java exceptions; try blocks; throwing and catching exceptions in Java; byte and character streams; stream classes; file classes; file manipulation in Java; arrays; dynamic memory allocation; dynamic data structures including the dynamically linked lists, stacks, queues, trees, graphs, hash tables; sorting; searching; examples of Java applications.

Pre-requisite: ENGG1111 Computer programming and applications Mutually exclusive with: ELEC1502, COMP2396, ELEC1503 Assessment: 40% continuous assessment, 60% examination

ELEC2840 Engineering training (6 credits)

The aims of ELEC1812 Engineering Training are to provide practical trainings for students to acquire essential practical skills related to Electrical and Electronic Engineering. There are 5 modules namely Electronic Practice, Practical Networking, CAD/CAE tools practice, Virtual Instrumentation and Microcontroller. Students of each program (CE, EE, InfoE and EComE) were required to take 4 compulsory modules to fulfill the workshop training requirement. The aims of each module are:-

- CAD/CAE tools practice To learn how to use CAD software application to design circuit
- Electronics Practice To learn how to produce a PCB circuit broad and soldering technique
- Practical Networking To learn how to design and configure a data network
- Microcontroller To learn how to design and program a microcontroller
- Virtual instrumentation To learn how to write codes and build hardware on virtual instrumentation circuits

Mutually exclusive with: ELEC1812, ELEC1810, ELEC1803 Assessment: 100% continuous assessment

ELEC3141 Power transmission and distribution (6 credits)

The course aims at providing detailed understanding about power transmission and distribution systems. The emphasis is on the mathematical models and equivalent circuits of power transmission lines and the basic structure of distribution systems. The model for high voltage transmission system is the basis for power system analysis and operation. The introduction of distribution systems provides the basic understanding of how power is distributed to customers and the technologies applied in power distribution.

Specifically, the course covers the following topics:

- Power transmission systems
- Transmission line model
- Power distribution systems
- Distribution overhead lines and underground cables
- Various issues in distribution systems

Co-requisite: ELEC2147 Electrical energy technology Mutually exclusive with: ELEC2101 Assessment: 10% practical work, 90% examination

ELEC3142 Electrical energy conversion (6 credits)

This course aims at providing sound understanding of various electrical energy conversion devices and systems. The emphasis is on four kinds of electrical energy conversion – electromechanical motion, electric heating, electric lighting and electrochemistry.

Specifically, the course covers the following topics: electric machines including DC machines, synchronous machines, induction machines and special machines; electric heating including resistive heating, induction heating and dielectric heating; electric lighting including incandescent lighting, discharge lighting and LED lighting; electrochemical sources including batteries and ultracapacitors.

Co-requisite: ELEC2147 Electrical energy technology Mutually exclusive with: ELEC2102 Assessment: 20% practical work, 20% continuous assessment, 60% examination

ELEC3143 Power electronics (6 credits)

Electrical energy is essential today. In order to effectively utilize electrical energy it must be converted and processed to the right forms for different types of loads. A modern microprocessor might need low voltage high current DC for its power supply whereas a rotational machine might need high voltage high frequency AC for its operation. Power electronics is a power conversion technology. It enables conversion of electrical energy to the right form. It also enables the conversion process to be carried out with high efficiency. High efficiency power conversion plays a crucial role in energy saving, reducing carbon emission and global warming. Power electronics is based on the application of electronics technology to control the electrical conversion process. It is a field that spreads across various disciplines such as electrical, electronics and control.

The course starts with an introduction to various power semiconductors. Power semiconductors are the basic components for power converters. Power converters for AC to DC, AC to AC, DC to DC and DC to AC conversions are studied. Students are expected to learn the operation and design of these converters. Students should also know where and how these converters are applied in various electrical and electronic engineering systems.

Mutually exclusive with: ELEC2103 Assessment: 20% continuous assessment, 80% examination
ELEC3241 Signals and linear systems (6 credits)

Signals and linear system theory is fundamental to all engineering discipline, especially in the field of electrical, computer and medical engineering. This is a first course in signals and linear systems for engineering students without any pre-requisite knowledge in signal theory or signal processing other than some knowledge in fundamental calculus and use of complex numbers. The course uses simple real life examples of signals and systems to illustrate how signal theory can be used in practical application, and will including an introduction to MATLAB as a tool for signal analysis and system modelling.

This course aims to help students gain a firm understanding of the fundamentals of signal and linear systems concepts and theory using adequate mathematical and computing techniques to tackle simple signal processing problems. It serves as a pre-requisite course for many other courses including Digital Signal Processing, Control and Instrumentation, Communication Systems, and Digital Image Processing.

Specifically, the course covers the following topics: time-domain signal representation, periodic and aperiodic signals; spectral representation of signals, Fourier series and Fourier transform; system responses and linear system modelling; sampling, aliasing and analog-to-digital conversion; z-transform and concepts of poles and zeros; convolution; FIR filters and digital filtering; IIR filters and frequency response of digital filters; continuous-time systems and Fourier transform properties; application examples of signal analysis and processing.

At the end of the course, students should have a clear understanding of the fundamentals of signals and system theory to enable them to perform simple signal analysis and processing using both analytical method as well as using computing tools, link the mathematical representation of signals to some very simple real life signals and vice versa, and appreciate the applications of linear systems theory in solving some simple real life problems. In addition, students should be aware of the complexity of real life problems and the need to continue investigation in practice after graduation.

Mutually exclusive with: ELEC2201 Assessment: 20% practical work, 10% continuous assessment, 70% examination

ELEC3242 Communications engineering (6 credits)

This course is an introduction to communications systems taught at a level appropriate for second-year undergraduates in electrical and electronic engineering. It is aimed at providing a general understanding of the basic communications theory and the principles of communications systems.

The following topics will be covered in the course: communications system models; modes of transmissions; properties of signals; baseband transmission; analogue modulations such as amplitude modulation, phase modulation and frequency modulation; noise in CW modulations; digital modulations such as binary-phase shift keying, quaternary binary-phase shift keying, frequency-shift keying, quadrature-amplitude modulation; antenna basic; basic concepts of modern communications systems such as cellular mobile systems and GPS system.

At the end of the course, students should have gained an understanding of the concepts of communications systems and modern communications systems.

Co-requisite: ELEC3241 Signals and linear systems Mutually exclusive with: ELEC2202 Assessment: 20% practical work, 20% continuous assessment, 60% examination

ELEC3244 Digital signal processing (6 credits)

This course aims to help students gain a firm understanding of digital signal processing theory and practice. It includes the discussion on the theoretical aspect of the interfaces between the continuous-time domain and the discrete-time domain, and the design of discrete-time infinite impulse response filters as well as finite impulse response filters. It also covers the formulation of convolution, correlation and fast algorithms. Moreover, it outlines the derivation of discrete Fourier transform, from which a detailed study of fast Fourier transform algorithms is given. It concludes by the study of sampling rate conversion and its application.

Specifically, the course covers the following topics in digital signal processing: DSP fundamentals, filter structures, analog-to-digital conversion, digital-to-analog conversion, design of IIR filters, design of other frequency selective filters, design of FIR filters, digital convolution, cross- and auto-correlation, fast convolution, discrete Fourier transform, fast Fourier transform algorithms, decimation, interpolation, sampling rate conversion, applications of multi-rate signal processing.

Pre-requisite: ELEC3241 Signals and linear systems Mutually exclusive with: ELEC2204 Assessment: 20% practical work, 20% continuous assessment, 60% examination

ELEC3245 Control and instrumentation (6 credits)

Control systems and instrumentation methods are fundamental to many engineering disciplines. In this course, a general approach will be taken to study of control systems and instrumentation, so that the theory and methods are applicable to other disciplines at the system level.

The course is aimed at providing a general understanding of the fundamental principles of control systems and instrumentation methods. The following topics will be covered in the course: system modeling, transient response, principles of feedback, root locus, frequency response methods, state-space models, introduction to digital control, instrumentation and measurement systems, electromagnetic compatibility, noise and interference.

At the end of the course, students should have gained an understanding of the concepts and methodologies for the complete process of modeling, analysis and design of a feedback control system, including instrumentation technologies for measuring controlled variables.

Co-requisite: ELEC3241 or MEDE2500 Mutually exclusive with: ELEC2205 Assessment: 15% practical work, 0% continuous assessment, 85% examination

ELEC3247 Engineering electromagnetism (6 credits)

The objective of this course is to offer comprehensive understanding in electromagnetics including topics of Maxwell's Equations, property of matters, wave propagation, wave reflection and transmission as well as important electromagnetic theorems. With the knowledge on the topics, students can have the ability to understand the physics and details of other courses and technologies such as microwave engineering, optoelectronics, photonics etc.

Students will also learn some representing devices of electromagnetic such as waveguides and antennas. The course will focuses more on the dynamic field analysis.

Pre-requisite: ELEC2242 Introduction to electromagnetic waves and fields Mutually exclusive with: ELEC2207 Assessment: 60% continuous assessment, 40% examination

ELEC3341 Analogue electronics (6 credits)

The aim of this course is to provide students with more advanced knowledge on analogue electronic circuits.

Pre-requisite: ELEC2346 Electric and electronic circuits Mutually exclusive with: ELEC2301 Assessment: 10% practical work, 20% continuous assessment, 70% examination

ELEC3342 Digital system design (6 credits)

This course aims at providing students the fundamental understanding of digital system structures and system design techniques using discrete and programmable devices. Digital system design as a synthesis process using building block components, and the electrical characteristics of basic gate components are discussed. The main issues in system interconnection are treated with major emphasis on design considerations for high-speed digital systems. Use of Hardware Description Language (HDL) for design is introduced. The analysis and synthesis of digital system structure, especially those related to circuit timing, data transfer, and data clocking are discussed. Various testing schemes for logic and memory testing are introduced. Simple stuck-at fault detection techniques and modern Design for Test (DFT) techniques are discussed.

Specifically this course covers the following topics in digital system design: Digital system concepts and digital components; digital design using discrete and programmable devices; high speed digital system design considerations; Hardware Description Language (HDL); design of digital system structures; digital logic and memory testing; fault detection analysis and design; Design for Test (DFT) techniques.

Pre-requisite: ELEC2346 Electric and electronic circuits or ELEC2441 Computer organization and microprocessors Mutually exclusive with: ELEC2302 Assessment: 15% practical work, 85% examination

ELEC3346 Electronic devices and circuits (6 credits)

The aim of this course is to provide students with an understanding of (i) the properties of materials and their applications from the microscopic point of view and (ii) the principles underlying the operation of semiconductor devices.

Mutually exclusive with: ELEC2306 Assessment: 10% practical work, 20% continuous assessment, 70% examination

ELEC3347 Electronic materials and devices (6 credits)

The aim of this course is to provide students with an understanding of (i) the properties of materials and their applications from the microscopic point of view and (ii) the principles underlying the operation of semiconductor devices.

Pre-requisite: ELEC3346 Electronic devices and circuits Mutually exclusive with: ELEC2305 Assessment: 10% practical work, 20% continuous assessment, 70% examination

ELEC3441 Computer architecture (6 credits)

This course aims at providing detailed understanding about how modern high performance microprocessors are designed and the rationales behind their different design principles. The emphasis is on the relationship between the microarchitecture and the system software (e.g., operating system and compiler). Contemporary processors such as MIPS and Pentium are used as practical cases to illustrate the different design principles. Pipelining microarchitecture and some elementary concepts on instruction level parallelism (ILP) are discussed. Compiler support and optimizations for exploiting the parallel processing capability provided by the microarchitecture are discussed.

Specifically, the course covers the following topics in contemporary computer architecture design: Design and performance issues of a computer system; RISC vs CISC; design of control unit; design of ALU; instruction pipeline; memory system; input/output system; and parallel processors.

Pre-requisite: ELEC2441 Computer organization and microprocessors Mutually exclusive with: COMP3231 Computer architecture, ELEC2401 Assessment: 40% continuous assessment, 60% examination

ELEC3443 Computer networks (6 credits)

This course aims at providing detailed understanding of the basic principles of computer and data communications, and the essential functions and protocols for co-ordinated exchange of data through computer networks. It covers data communication networks and facilities; network structures; protocols; local area networks; wide area networks; network trends; data security.

Mutually exclusive with: ELEC2402, ELEC2403, ELEC2701 & CSIS0234 Assessment: 20% continuous assessment, 80% examination

ELEC3541 Software engineering & operating systems (6 credits)

This course aims at providing students the fundamental knowledge of software engineering practices and system software for development and execution of computer software. The first part of this course presents software engineering methodologies for the development of quality, cost-effective, and maintainable software. Software is dealt with as an engineered product that requires planning, analysis, design, implementation, testing and maintenance. The object is to provide a concise presentation of each step in the engineering process. The second part of the course aims at providing fundamental concepts and ideas of operating systems, and the underlying principles of computer resource management by system software.

Specifically this course covers the following topics in Software Engineering and Operating Systems: software engineering process; principles that guide practice; requirements and modeling; software design concepts; software architectural and detail design methodologies; software testing strategies; software maintenance; software quality; software documentation.

Software development systems: assembler, linker and loader, compiler; basic operating system and process concepts; concurrent processes; processor management; primary and secondary memory management; file and database systems.

Mutually exclusive with: COMP3230 & COMP3297 or ELEC2501 Assessment: 15% practical work, 85% examination

ELEC3641 Human computer interaction (6 credits)

This course aims at providing fundamental knowledge on the principles of Human Computer Interaction (HCI) : Design and Programming, and serves as the first course to other more advanced computer courses. In order to bring out the essential principles, a simple processor is used for illustration and is studied in detail, and on top of it, more general systems are also introduced.

Specifically, the course covers the following topics: human factors of interactive systems, design principles of user-interface, user conceptual models and interface metaphors, information and interactivity structures, interaction devices, presentation styles, information visualization; general features and components of window programming toolkits, event handling and layout management; strategies for effective human-computer interaction, managing design process, evaluation of human-computer interaction.

Pre-requisite: ELEC2543 Object-oriented programming and data structures or COMP2396 Object-oriented programming and Java Mutually exclusive with: ELEC2601 Assessment: 40% continuous assessment, 60% examination

ELEC3643 Systems and network programming (6 credits)

This course aims to provide students with solid background on systems programming, in particular, UNIX system programming, and working level network software development using Java or Unix system facilities. It covers both classical UNIX multiprogramming software development and object oriented system implementations for networked applications.

Specifically, the course covers the following topics: Unix system calls, file I/O, Unix system data; process control, signals; daemon processes; threading approaches; concurrency control; socket programming; I/O multiplexing; IPv4 and IPv6 interoperability; broadcasting; multicasting; concurrent network servers; the 3-tier model; middlewares and their classification; distributed objects; Java sockets; multicasting in Java; the Java distributed computing platform including the Remote Method Invocation (RMI), the Java Servlets; the JavaServer Pages (JSP); the Extensible Markup Language (XML); the Java peer-to-peer (P2P) technologies.

Pre-requisite: ELEC2543 Object-oriented programming and data structures or (COMP1119 Introduction to data structures and algorithms and COMP2396 Object-oriented programming and Java) Mutually exclusive with: (ELEC3628 & COMP3402) or ELEC2603 Assessment: 40% continuous assessment, 60% examination

ELEC3840 Internship (6 credits)

Students are trained on-the-job under the supervision of a company from the industry. At the end of the training, every student is required to submit a training report to the Department for assessment.

Mutually exclusive with: ELEC1813, ELEC1811, ELEC1804 Assessment: 100% continuous assessment

ELEC3844 Engineering management and society (6 credits)

The aims of ELEC3844 Engineering Management and Society are to develop basic understanding of organization and management skills, professional ethics and legal foundation for the engineering

discipline. Topics on engineering organization, project management and managerial skills, decision making processes, contingency and crisis management, leadership, corporate culture and philanthropy will be discussed. In order to provide a clear and right insight for engineering students to interact and contribute to the society, topics related to professional conduct, social responsibility, sustainability and safety issues, technology and environment, professional ethics are included. For the legal foundation, topics such as contract, intellectual property, tort, professional negligence and related law issues are discussed.

Mutually exclusive with: ELEC2814 Assessment: 50% continuous assessment, 50% examination

ELEC3845 Economics, finance and marketing for engineers (6 credits)

The aims of ELEC3845 Economics, finance and marketing for engineers are to develop basic understanding of economics, finance and marketing for the engineering discipline. The syllabus includes macroeconomics, microeconomics, value chain, financial management, cost and profit, shares and bonds, accounting concepts and financial statements, cash flow, rate of return; risk management, investment portfolio, technical analysis; marketing management, marketing mix, marketing media, marketing plan, and business ethics.

Mutually exclusive with: ELEC2815 Assessment: 30% continuous assessment, 70% examination

ELEC3846 Numerical methods and optimization (6 credits)

This course aims to provide the students with the fundamental concepts of optimization theory. In particular, the course will introduce and analyze basic classes of optimization problems as well as optimization algorithms, and will show applications in engineering and other fields. Student will learn how to formulate, analyze, and solve typical optimization problems.

Mutually exclusive with: COMP3407, ELEC2816 Assessment: 20% continuous assessment, 80% examination

ELEC3847 Probability and statistics in engineering (6 credits)

The objective of the course is to introduce applied probability and statistics at the intermediate level. The concepts of random variables, mathematical expectation, functions of random variables, moment generating functions and characteristics functions, fundamental sampling distributions, sample estimation problems, hypothesis testing, and linear regression are discussed. Applications of the concepts to various disciplines in engineering are also illustrated.

At the end of this course, students will be able to:

- 1. Gain understanding of concepts in applied probability and statistics;
- 2. Illustrate the applications of concepts to various disciplines in engineering;

3. Explore the foundations of analytical and critical thinking, academic research, and preparing students some mathematical techniques for conducting academic research;

- 4. Acquire learning strategies that will enhance their learning experience;
- 5. Explore some topics as a showcase over the course of the Engineering degree.

Mutually exclusive with: ELEC2817

Assessment: 30% continuous assessment, 70% examination

ELEC3848 Integrated design project (6 credits)

This course aims at providing students in small teams an opportunity to apply and integrate their knowledge in electrical and electronic engineering courses, as well as project management, to implement a practical system. At the beginning of the course, students are guided to acquire skills in using hardware and software development tools through a sequence of laboratory exercises. Students then begin working on the project. Regular lecture and tutorial sessions are conducted to help students throughout the process. Besides implementing the system to the required project specification, students are encouraged to extend the project with their own inputs.

Mutually exclusive with: ELEC2805, ELEC2807, ELEC2812, ELEC2813, ELEC2818 Assessment: 100% continuous assessment

ELEC4141 Electric railway systems (6 credits)

The aim of this course is to provide fundamental knowledge of electric power in railways, on system and component levels. It elaborates on the power supply systems, rolling-stocks, traction systems, supporting systems, automatic train operation, control, and protection systems. Magnetic levitation systems are discussed. Topics on high-speed rail networks, railway engineering management, health and safety are included.

At the end of this course, students who fulfill the requirements of this course will be able to:

- 1. describe and understand the construction and functions of electrical installations and the prerequisites that apply in the operation of installations;
- 2. explain different electrical installations that are parts of the operation of electric railway traffic with respect to both function and the essential connections with the parts of the installation;
- 3. understand the basic concepts of power supply systems for railways;
- 4. understand the rolling-stocks, traction systems and supporting systems of electric railway systems;
- 5. understand the automatic train operation, control, and protection systems;
- 6. have a general grasp on the basic concepts of magnetic levitation systems;
- 7. demonstrate knowledge, understanding of high-speed rail networks and railway engineering management, health and safety.

Pre-requisite: ELEC2147 Electrical energy technology Mutually exclusive with: ELEC3111 Assessment: 25% continuous assessment, 75% examination

ELEC4142 Power system protection and switchgear (6 credits)

The aim of this course is to provide fundamental knowledge of electric power in power system protection and switchgear. It elaborates on protective relays, protection transformer, transmission line protection, rotating machine protection, substation protection. Principles of over-voltages and electrical breakdown are discussed. Circuit breaker technologies, switchgears and their protection schemes, and auto-recloser and sectionalizer are included.

At the end of this course, students who fulfill the requirements of this course will be able to:

- 1. grasp and understand the basic principles and functions of protection relays and switchgears;
- 2. have a general grasp on the basic concepts of protection transformer;

- 3. understand the basic concepts of over-current protection, distance protection, pilot protection of transmission lines;
- 4. understand the basic concepts of rotating machinery protection;
- 5. understand the basic concepts of substation protection;
- 6. have a general grasp on the basic concepts of electric arc and switching overvoltage;
- 7. understand the general principles of circuit breaker technologies;
- 8. have a general grasp on the switchgear technologies;
- 9. understand the basic concepts of auto-recloser and sectionalizer for power systems.

Pre-requisite: ELEC3141 Power transmission and distribution Mutually exclusive with: ELEC3112 Assessment: 10% practical work, 90% examination

ELEC4144 Electric vehicle technology (6 credits)

This course aims at providing sound understanding of various electric vehicle (EV) technologies. The emphasis is on fiver key areas of EVs - System integration, propulsion systems, energy sources, auxiliaries and impacts.

Specifically, the course covers the following topics: system integration including battery EVs, hybrid EVs and fuel cell EVs; propulsion systems including single-motor and multiple-motor drives, geared and gearless in-wheel motors and hybrid powertrains; energy sources including batteries, fuel cells, ultracapacitors and ultrahigh-speed flywheels; auxiliaries including battery chargers and indicators, temperature control units, power steering units, auxiliary power supplies and regenerative braking units; impacts including power system, environment and economy.

Mutually exclusive with: ELEC3104

Assessment: 40% continuous assessment, 60% examination

ELEC4145 Building services- electrical services (6 credits)

The aim of this course is to provide fundamental knowledge of building services design and installation, on system and component levels. It elaborates on the Heating, Ventilation and Air-conditioning System, Plumbing & Drainage System, Fire Services System, Lighting Installation, Vertical Transportation System and Building Automation System. Various building services systems are discussed covered engineering fundamentals, system components, design and statutory requirements, system integration as well as practical familiarization of systems.

At the end of this course, students who fulfill the requirements of this course will be able to:

- 1. describe and understand the construction and functions of building services installation for building to operate;
- 2. explain different building services installation forming part of a building and its connection between each others;
- 3. understand the lighting installation;
- 4. understand the vertical transportation system;
- 5. understand the plumbing and drainage systems;
- 6. understand the fire services system;
- 7. understand the heating, ventilation and air-conditioning system;
- 8. understand the building automation system.

Mutually exclusive with: ELEC3105

Assessment: 20% continuous assessment, 80% examination

ELEC4146 Building services- electrical installations (6 credits)

To develop classmates' potential in selecting electrical equipment, designing electrical installation, and making them professional in achieving optimal benefits in building services without compromising safety.

At the end of this course, students who fulfill the requirements of this course will be able to:

- 1. describe and understand the electrical installation as a system; and the major components that build up the installations;
- 2. be aware of the potential hazards of electrical installations, yet be able to prevent those hazards;
- 3. select proper equipment and protective devices to facilitate expected functions of the electrical installations;
- 4. be competent in electrical safety and codes of practice;
- 5. design schematically a safe electrical installation for a typical high-rise building;
- 6. analyse data and carry out relevant calculations in respect of aforementioned aims;
- 7. demonstrate knowledge, problem solving skill, and relevant management for health and safety.

Mutually exclusive with: ELEC3106

Assessment: 20% continuous assessment, 80% examination

ELEC4147 Power system analysis and control (6 credits)

The aim of this course is to provide fundamental knowledge of electric power in power system analysis and control. It elaborates on the power flow analysis, fault analysis, economic dispatch algorithms, and small/large disturbance stability. Power system component models and network matrices are included.

At the end of this course, students who fulfill the requirements of this course will be able to:

- 1. describe and understand the structure and functions of electrical power systems;
- 2. understand electrical power network modeling and algorithms for network matrices construction;
- 3. understand the basic concepts of steady-state analysis for power systems and some algorithms for power flow analysis;
- 4. have a general grasp on the basic concepts of power system operation and understand some algorithms for power system economic dispatch;
- 5. understand the basic concepts and methods of fault analysis for power systems;
- 6. understand the basic concepts and methods of stability analysis for power systems.

Pre-requisite: ELEC3141 Power transmission and distribution Mutually exclusive with: ELEC3107 Assessment: 10% continuous assessment, 90% examination

ELEC4241 Communication systems (6 credits)

This course aims at providing detailed understanding of the basic principles of analogue and digital communication systems in the presence of noise with focus on basic issues relating to system design. It covers spectral analysis; random signal theory; information theory; noise in analogue systems; digital transmission through AWGN channels; digital carrier-modulation schemes; DM and PCM, error control coding.

Pre-requisite: ELEC3242 Communications engineering Mutually exclusive with: ELEC3201 Assessment: 10% practical work, 90% examination

ELEC4242 Robotics (6 credits)

The development of robotics has evolved from early programmable industrial arms or manipulators (consisting of a driven mechanical structure) to a diverse range of objects that may generally be referred to as robots. As a result, robotics has become a highly interdisciplinary subject involving different kinds of technologies.

The first part of the course is aimed at providing a general understanding of the fundamental principles of robot manipulators covering robot kinematics, robot dynamics and robot control. The second part of the course will venture into selected topics in robotics (such as robot vision, AI in robotics etc.) and then consider robot applications to different areas (such as humanoid robot, medical and surgical robots, etc.).

At the end of the course, students should have gained an understanding in the principles and mathematical techniques that underlie the traditional manipulator as a basic building block of different kinds of robots, and also an appreciation of how other technologies can be applied to enhance the capabilities and scope of applications of robots.

Pre-requisite: ELEC3245Control and instrumentation Mutually exclusive with: ELEC3222 Assessment: 20% continuous assessment, 80% examination

ELEC4243 Cellular radio and personal communications systems (6 credits)

This course is an introduction to cellular radio communications systems taught at a level appropriate for third-year undergraduates in electrical and electronic engineering. It is aimed at providing a general understanding of the basic theory and design of wireless communications.

The following topics will be covered in the course: cellular-systems concepts, advanced digital modulations, digital cellular technologies, code-division-multiple access, GSM system, IS-95 CDMA system, 3G mobile systems, TD-SCDMA system, and safety issues on non-ionizing radiation from wireless systems.

At the end of the course, students should have gained an understanding of the concepts of cellular radio communications systems and analyses the advantages and disadvantages of different mobile systems.

Pre-requisite: ELEC3242 Communications engineering Mutually exclusive with: COMP3328, ELEC6071, ELEC3203 Assessment: 30% practical work, 70% examination

ELEC4244 Multimedia signals and applications (6 credits)

This course provides an introduction to the basic concept of multimedia applications with particular emphasis on media compression standards/formats for speech, audio, image and videos. Specifically, the course will cover basic concept and terminology in multimedia applications. Furthermore, the course will also discuss in detail about digital representations of important media such as speech, audio, images and videos. Finally, the course will include in-depth coverage of digital media formats, compression methods and standards.

Pre-requisite: ELEC3241 Signal and Linear Systems Mutually exclusive with: COMP3315, ELEC3224 Assessment: 30% continuous assessment, 70% examination

ELEC4245 Digital image processing (6 credits)

This course aims to help students gain a firm understanding in digital image processing and master its methods and techniques. It intends to build upon the knowledge students acquire in Signals and Linear Systems (ELEC2201) and extends it.

The course in general begins with the basics in 2D signals and systems, visual perception, image sensing and acquisition. It then proceeds to study various intensity transformations, histogram processing techniques, filters in both spatial and frequency domains, and how they can be used to enhance the quality of digital images. Next, it considers reconstruction and restoration of images due to degradations, how image quality is measured and color image processing. It then moves onto Image compression, which plays a pivotal role today's Internet and multimedia applications. A core area of this course is to learn how to segment features/patterns from images. This includes using various methods to extract point, line, edge and regions. The course concludes by considering some typical image processing applications.

Specifically, it covers the areas of image acquisition and imaging systems, 2D continuous-time and discrete-time signals and systems, time and frequency representations, sampling and quantization issues, image filtering, convolution and enhancement, image reconstruction and restoration, color image processing, image quality evaluation, image transform and compression, applications and computer implementations.

Pre-requisite: ELEC3241 Signal and Linear Systems Mutually exclusive with: ELEC3505, ELEC3225 Assessment: 40% continuous assessment, 60% examination

ELEC4246 Embedded systems (6 credits)

This course introduces the design concepts of modern embedded systems, with an emphasis on the integration of hardware and software. Topics include: hardware/software interface design and implementation, the role of operating system in embedded systems, embedded application development and the tradeoffs involving the use of hardware accelerators. A key component of the course is to design and implement a real-world embedded system using field-programmable gate array (FPGA) as a platform.

Pre-requisite: ELEC2441 Computer organization and microprocessors & ELEC3342 Digital system design Mutually exclusive with: ELEC3226 Assessment: 40% practical work, 60% continuous assessment

ELEC4247 Information theory and coding (6 credits)

This course aims at providing the basic principles of information theory and coding techniques for compact data representation, error control and data secrecy. The fundamental concepts of information theory - entropy, mutual information, information channel, channel capacity, Shannon's theorems are introduced. Various techniques for lossless source coding are examined, including Huffman code, arithmetic code, dictionary code and transform coding. Analysis and design of error-control channel codes are considered, covering linear block code, cyclic code, BCH and RS codes, and convolution code. Finally, private-key and public-key encryption systems are studied.

Mutually exclusive with: ELEC3204, ELEC3227 Assessment: 30% continuous assessment, 70% examination

ELEC4248 Optical networking devices and technologies (6 credits)

The course aims at providing detailed understanding about the optical networks. Students will learn optical components for building optical networks such as optical waveguides, fibers, variety of light sources, passive and active components, wavelength division multiplixer, transmitters and receivers. Students will gain the knowledge in the operation principles and the applications of optical components. With the knowledge, the requirement and knowhow to build the network from optical components are discussed. Some commercial devices and demons units are also discussed for gaining the practical knowledge.

Pre-requisite: ELEC3247 Engineering electromagnetism Mutually exclusive with: ELEC3223 Assessment: 20% continuous assessment, 80% examination

ELEC4249 Microwave engineering (6 credits)

This course focuses on the fundamental concepts necessary for real world design of microwave circuits and components. It aims to establish necessary design methodologies and introduce essential tools for engineering development related but not limited to microwave engineering. Using Maxwell's equations as the basis, this course will introduce the transmission line theory, network parameters, Smith chart, and thereby developed matching techniques. Waveguide modes will be derived from wave equations to establish the important waveguide concept. Important microwave circuit and component, such as couplers and filters, will be discussed based on learned technologies in the course. Antenna and microwave system analysis will be briefly discussed at the end of the course to establish a complete microwave transceiver system which could serve as the foundation of broad applications.

Pre-requisite: ELEC2242 Introduction to electromagnetic waves and fields or ELEC3247 Engineering electromagnetism Mutually exclusive with ELEC3221 Assessment: 60% continuous assessment, 40% examination

ELEC4250 Control systems (6 credits)

This course provides the students with a good understanding of feedback control systems. The fundamental concepts, mathematics and techniques for the analysis of control systems will be given. Both analogue and digital control systems will be covered as well as a basic understanding of fuzzy control systems. The course will also provide many examples of feedback control systems in different domains of engineering.

This course will cover many important topics in the field of control systems. By the end of this course, student should possess a firm grounding in the concepts and techniques of feedback control systems. The student should be able to apply the acquired knowledge for the analysis of control systems, as well as to carry out design of feedback systems.

Pre-requisite: ELEC3245 Control and instrumentation Mutually exclusive with: ELEC3206 Assessment: 20% practical work, 10% continuous assessment, 70% examination

ELEC4343 Design of digital integrated circuits (6 credits)

The aim of this course is to provide students with more advanced knowledge on analogue electronic circuits.

Pre-requisite: ELEC3347 Electronic materials and devices or ELEC3346 Electronic devices and circuits Mutually exclusive with: ELEC2303, ELEC3303 Assessment: 50% continuous assessment, 50% examination

ELEC4442 Advanced networking technologies (6 credits)

This course takes a systematic approach to study the various components that form the infrastructure of the next generation Internet. Topics include optical switching technologies, survivable optical networks, IEEE 802.11, wireless mesh networks, mobile ad hoc networks, wireless sensor networks, high performance switches and routers, advanced topics on congestion and flow control, traffic management.

- To provide a comprehensive coverage of key technologies in optical and wireless networking;
- To study fundamental problems and approach in providing QoS in the next generation Internet.

Pre-requisite: ELEC3443 Computer networks or COMP3234 Computer and communication networks Mutually exclusive with: ELEC3402

Assessment: 40% continuous assessment, 60% examination

ELEC4543 Fuzzy systems and neural networks (6 credits)

This course provides a general introduction to fuzzy logic and neural network. The fundamental concepts and techniques in the general field of fuzzy systems and neural networks will be given. The course will also provide examples on the application of fuzzy logic and neural network to a variety of engineering problems.

This course will cover two important topics in the field of Artificial Intelligence. By the end of this course, student should possess a firm grounding in the concepts and techniques of fuzzy logic and neural network. The student should be able to apply the acquired knowledge to the development of intelligent systems or to the exploration of research problems.

Mutually exclusive with: ELEC3503 Assessment: 30% continuous assessment, 70% examination

ELEC4640 Distributed computing systems (6 credits)

This course aims at providing detailed understanding about the concept and design of distributed computing systems. The emphasis is on distributed protocol design and analysis. Various existing distributed systems, such as the Internet, are discussed. Network programming is introduced for students to develop their own distributed applications.

Pre-requisite: (ELEC3541 Software engineering and operating systems or COMP3230 Principles of operating systems) and (ELEC3443 Computer networks or COMP3234 Computer and communication networks)

Mutually exclusive with: ELEC3622, ELEC3630 Assessment: 40% continuous assessment, 60% examination

ELEC4641 Computer network security (6 credits)

This course focuses on state-of-the-art computer network security technologies, which are crucial to the success of any electronic commerce systems. The course covers fundamental techniques of cryptography, security threats and their possible countermeasures, secure protocols, and other network security schemes (authentication, key management, firewalls, intrusion detection, etc.).

Pre-requisite:-ELEC3443 Computer networks or COMP3234 Computer and communication networks Mutually exclusive with: COMP3327, ELEC3631 Assessment: 40% continuous assessment, 60% examination

ELEC4642 VLSI design principles (6 credits)

To give a detailed treatment on the principles and methods for designing large-scale digital integrated circuits.

The course content ranges from low level fabrics like MOSFET (metal-oxide-semiconductor field-effect transistor) basics, logic gate families, layout and fabrication practices, to higher level system knowledge like finite state machine, memory, adders, design optimization and tests; and eventually extends into basic analog circuit blocks like CMOS (complementary metal-oxide-semiconductor) transistor amplifiers and opamps etc.

The course also includes a Verilog design project that covers the typical VLSI design flow using the most popular electronic design automation (EDA) tools.

Mutually exclusive with: ELEC3612

Assessment: 50% continuous assessment, 50% examination

ELEC4649 Parallel computing (6 credits)

This course aims at providing detailed understanding about parallel computing architecture and parallel programming techniques. The course starts with a survey of multiprocessor architectures including multi-core processors, symmetric multiprocessors, high-performance interconnection networks, clusters, and computing Grids. This is followed by quantitative discussions about software development challenges such as synchronization issues, cache coherency, memory consistency, performance scaling, and high speed I/O. The final group of topics mainly focus on parallel programming. Specifically, parallel programming models such as PRAM, LogP, BSP, etc. are introduced. Using variants of the MPI language (e.g., OpenMP), different parallel programming techniques are discussed. Example algorithms including searching, sorting, matrix arithmetic, etc. are used.

Mutually exclusive with: ELEC3441 Assessment: 40% continuous assessment, 60% examination

ELEC4745 Queueing theory (6 credits)

The objective of the course is to introduce the basic principles of queueing theory. The concepts of random processes, birth-death queueing systems, Markovian queues in equilibrium, and simulation techniques are discussed. Applications of these concepts are also illustrated.

At the end of this course, students will be able to:

1. Gain understanding of concepts in queueing theory;

- 2. Illustrate the applications of concepts to engineering;
- 3. Explore the foundations of analytical and critical thinking, academic research, and preparing students some mathematical techniques for conducting academic research;
- 4. Acquire learning strategies that will enhance their learning experience;
- 5. Explore some practical examples as a showcase over the course of the Engineering degree.

Pre-requisite: ELEC3847 Probability and Statistics in Engineering Mutually exclusive with: ELEC3705 Assessment: 30% continuous assessment, 70% examination

ELEC4848 Senior design project (12 credits)

This course aims at providing the very fundamental training in conducting a Technical Project prior to leaving the University.

The essence of Technical Project is for student to re-enforce and consolidate all the learned engineering skill and theory in the school into a real-life practical technical project. The aims of the Project are not limited to technical achievement, but also reflected on self-awareness, self-management and probing the limitation of oneself.

Depending on each Technical Project offered by teaching staff, students are usually required to conduct the Project Requirement and Design, Implementation and Evaluation, Report and Presentation on the selected project. Students are encouraged to explore and lean his/her own direction of the Project over the year during which project supervisor shall provide assistance and aids along each Project phase with the students.

Students are required to have meeting and discussion with his/her supervisors on a regular basis, usually every week or every fortnight. Mid-term Review will be held with both the supervisors and the 2^{nd} examiner in order review the student progress. The final assessment will be based Project Report, Presentation and Demonstration.

Mutually exclusive with: ELEC3801, ELEC3802, ELEC3818 Assessment: 100% continuous assessment

MECH2407 Multi-Variables Calculus & Partial Differential Equations (6 credits)

This course aims to further develop the foundation of mathematics used in engineering discipline. Students will be explored to Fourier series representations, multivariable functions, vector analysis and elementary partial differential equations. Through the development of solution methods, students will enrich their experience in critical analysis and problem solving.

Assessment: 20% continuous assessment, 80% examination

MECH3407 Advanced partial differential equation and complex variables

Complex variables, Fourier series and Fourier transforms, partial differential equations, introduction to probability and statistics, elementary numerical analysis.

Assessment: 20% continuous assessment, 80 % examination

List of Courses by Subject Groups

Note:

Each course shall be classified as either introductory level course or advanced level course, and be assigned a Level – One, Two, Three or Four, in which Level One and Level Two courses are introductory courses whereas advanced courses include Level Three and Four courses.

Courses with similar contents are flagged as "mutually exclusive". For each set of mutually exclusive courses, students are not allowed to take more than one course. Subject to approval, some MSc courses may also be taken as Disciplinary Elective Courses in their respective subject groups. Each MSc course is equivalent to a 6-credit course by undertaking additional workload than an MSc student in the course concerned.

Level	Code	Course Title	Credit	Prerequisite	Co-requisite
2	ELEC2147	Electrical energy technology	6	-	-
		(core: EE)			
3	ELEC3141	Power transmission and	6	-	ELEC2147
		distribution (core: EE)			
3	ELEC3142	Electrical energy conversion	6	-	ELEC2147
		(core: EE)			
3	ELEC3143	Power electronics (core: EE)	6	-	-
4	ELEC4144	Electric vehicle technology	6	-	-
4	ELEC4145	Building services - electrical	6	-	-
		services			
4	ELEC4146	Building services - electrical	6	-	-
		installations			
4	ELEC4147	Power system analysis and control	6	ELEC3141	-
4	ELEC4141	Electric railway systems	6	ELEC2147	-
4	ELEC4142	Power system protection and	6	ELEC3141	-
		switchgear			

Group A: Electrical Energy

Group B: Electronics and Photonics

Level	Code	Course Title	Credit	Prerequisite	Co-requisite
2	ELEC2346	Electric and electronic circuits	6	-	-
		(core: CE, EE, ElecE)			
3	ELEC3341	Analogue electronics	6	ELEC2346	-
3	ELEC3342	Digital system design (core:	6	ELEC2346 or	-
		CE, ElecE)		ELEC2441	
3	ELEC3346	Electronic devices and circuits	6	-	-
		(core: ElecE)			
3	ELEC3347	Electronic materials and	6	ELEC3346	-
		devices			
4	ELEC4248	Optical networking devices and	6	ELEC3247	-
		technologies			
4	ELEC4343	Design of digital integrated	6	ELEC3347 or	-
		circuits		ELEC3346	
4	ELEC4642	VLSI design principles	6	-	-

Level	Code	Course Title	Credit	Prerequisite	Co-requisite
3	ELEC3241	Signals and linear systems (core:	6	-	-
		ElecE, EE)			
3	ELEC3244	Digital signal processing	6	ELEC3241	-
3	ELEC3245	Control and instrumentation	6	-	ELEC3241
4	ELEC4250	Control systems	6	ELEC3245	-
4	ELEC4242	Robotics	6	ELEC3245	-
4	ELEC4244	Multimedia signals and	6	ELEC3241	-
		applications			
		(mutually exclusive with			
		COMP3315)			
4	ELEC4245	Digital image processing	6	ELEC3241	-

Group C: Signal Processing and Control Systems

Group D: Communications and Networking

Level	Code	Course Title	Credit	Prerequisite	Co-requisite
2	ELEC2242	Introduction to electromagnetic waves and fields (core: ElecE)	6	-	-
3	ELEC3242	Communications engineering (core: ElecE)	6	-	ELEC3241
3	ELEC3247	Engineering electromagnetism	6	ELEC2242	-
3	ELEC3443	Computer networks (mutually exclusive with COMP3234)	6	-	-
4	ELEC4241	Communication systems	6	ELEC3242	-
4	ELEC4243	Cellular radio and personal communication systems (mutually exclusive with COMP3328, ELEC6071)	6	ELEC3242	-
4	ELEC4249	Microwave engineering	6	ELEC2242 or ELEC3247	-
4	ELEC4247	Information theory and coding	6	-	-
4	ELEC4442	Advanced networking technologies	6	ELEC3443 or COMP3234	-

Group E: Computer Systems

Level	Code	Course Title	Credit	Prerequisite	Co-requisite
2	ELEC2441	Computer organization and	6	-	-
		EE)			
		(mutually exclusive with COMP2120)			
2	ELEC2543	Object-Oriented programming and data structures (mutually exclusive with COMP2396) (core: ElecE)	6	ENGG1111	-
3	ELEC3441	Computer architecture (core: CE) (mutually exclusive with COMP3231)	6	ELEC2441	-
3	ELEC3541	Software engineering and operating systems (mutually exclusive with COMP3230 and COMP3297) (core: ElecE)	6	-	-

3	ELEC3641	Human computer interaction	6	ELEC2543 or	-
			-	COMP2390	
3	ELEC3643	Systems and network	6	ELEC2543 or	-
		programming (mutually exclusive		(COMP2119 &	
		with COMP3402)		COMP2396)	
4	ELEC4246	Embedded systems (core: CE)	6	ELEC2441 &	-
				ELEC3342	
4	ELEC4543	Fuzzy systems and neural	6	-	-
		networks			
4	ELEC4649	Parallel computing	6	ELEC3441	-
4	ELEC4640	Distributed computing systems	6	(ELEC3541 or	-
				COMP3230) &	
				(
				ELEC3443 or	
				COMP3234)	
4	ELEC4641	Computer network security	6	ELEC3443 or	-
		(mutually exclusive with		COMP3234	
		COMP3327)			

Group F: Complementary Studies

Level	Code	Course Title	Credit	Prerequisite	Co-requisite
2	ELEC2840	Engineering training	6	-	-
2	ELEC3840	Internship	6	-	-
3	ELEC3844	Engineering management and society	6	-	-
3	ELEC3845	Economics, finance and marketing for engineers	6	-	-

Group G: Projects

Level	Code	Course Title	Credit	Prerequisite	Co-requisite
3	ELEC3848	Integrated design project	6	-	-
4	ELEC4848	Senior design project	12	-	-

Group H: General Engineering

Level	Code	Course Title	Credit	Prerequisite	Co-requisite
1	ENGG1111	Computer programming and	6	-	-
		applications			
1	ENGG1201	Engineering for sustainable development	6	-	-
1	ENGG1202	Introduction to computer science	6	-	-
1	ENGG1203	Introduction to electrical and electronic engineering	6	-	-
1	ENGG1204	Industrial management and logistics	6	-	-
1	ENGG1205	Introduction to mechanical engineering	6	-	-
1	ENGG1206	Introduction to biomedical engineering	6	-	-
1	PHYS1050	Physics for Engineering students	6	-	-

Group I: Mathematics

Level	Code	Course Title	Credit	Prerequisite	Co-requisite
1	MATH1851	Calculus and ordinary	6		
		differential equation			
1	MATH1853	Linear algebra, probability &	6		
		statistics			
2	COMP2121	Discrete mathematics	6		
2	MECH2407	Multi-variables calculus and	6		
		partial differential equations			
2	MECH3407	Advanced PDE & complex			
		variables			
3	ELEC3846	Numerical methods and	6		
		optimization (mutually			
		exclusive with COMP3407)			
3	ELEC3847	Probability and statistics in	6		
		engineering			
4	ELEC4745	Queueing theory	6	ELEC3847	

Group J: Software and IT Applications

Level	Code	Course Title	Credit	Prerequisite	Co-requisite
2	COMP2119	Introduction to data structures	6	COMP1117 or	COMP2123
		and algorithms (core: CE)		ENGG1111	(Pre- or
					Co-requisites)
2	COMP2123	Programming technologies and	6	COMP1117 or	-
		tools (core: CE)		ENGG1111	
2	COMP2396	Object-oriented programming	6	COMP1117 or	-
		and Java (mutually exclusive		ENGG1111	
		with ELEC2543)			
3	COMP3230	Principles of operating systems	6	COMP2123 &	-
		(mutually exclusive with		(
		ELEC3541) (core: CE)		COMP2120 or	
				ELEC2441)	
3	COMP3234	Computer and communication	6	COMP2120 or	-
		networks (mutually exclusive		ELEC2441	
		with ELEC3443) (core: CE)			
3	COMP3259	Principles of programming	6	COMP2119 &	-
		languages		(COMP2120	
				or ELEC2441)	
3	COMP3278	Introduction to database	6	COMP2119 or	-
		management systems		ELEC2543	
3	COMP3297	Introduction to software	6	COMP2123	-
		engineering (mutually exclusive			
		with ELEC3541) (core: CE)			
3	COMP3311	Legal aspects of computing	6	COMP2123	-
3	COMP3218	Discrete event simulation	6	COMP2119 or	-
				COMP2123 or	
				ELEC2543	
3	COMP3235	Compiling techniques	6	COMP3259	-
3	COMP3250	Design and analysis of	6	COMP2119 or	
		algorithms		ELEC2543	
				(Pre- or	
				Co-requisites)	

3	COMP3270	Artificial intelligence	6	COMP2119 or COMP2123	-
3	COMP3271	Computer graphics	6	COMP2119 or COMP2123	-
3	COMP3314	Pattern classification and machine learning	6	COMP2119 or ELEC2543	-
3	COMP3315	Multimedia computing and applications (mutually exclusive with ELEC4244)	6	COMP2119	-
3	COMP3317	Computer vision	6	COMP2119 or ELEC2543	-
3	COMP3320	Electronic commerce technology	6	COMP3278	-
3	COMP3322	Internet and the World Wide Web (mutually exclusive with COMP3325)	6	COMP1117 or ENGG1111	-
3	COMP3323	Advanced database systems	6	COMP3278	-
3	COMP3325	Topics in Web technologies (mutually exclusive with COMP3322)	6	COMP3322 or COMP3234	-
3	COMP3326	Computational molecular biology	6	COMP3250; or BIOC2808	-
3	COMP3327	Computer and network security (mutually exclusive with ELEC4641)	6	COMP3230 & COMP3234	-
3	COMP3328	Wireless and mobile computing (mutually exclusive with ELEC4243, ELEC6071)	6	COMP3234 & COMP2396	
3	COMP3329	Computer game design and programming	6	COMP3271	-
3	COMP3351	Advanced algorithm analysis	6	COMP3250	-
3	COMP3402	System architecture and distributed computing (mutually exclusive with ELEC3643)	6	COMP2396	-
3	COMP3403	Implementation, testing and maintenance of software systems	6	COMP2396 (Pre- or Co-requisite)	-
3	COMP3407	Scientific computing (mutually exclusive with ELEC3846)	6	(COMP1117 or ENGG1111) and COMP2121	-

INDUSTRIAL ENGINEERING AND TECHNOLOGY MANAGEMENT

SYLLABUS

The syllabus applies to students admitted in the academic year 2012-13 and thereafter under the four-year curriculum.

Definition and Terminology

Each course offered by the Department of Industrial and Manufacturing Systems Engineering shall be classified as either introductory level course or advanced level course.

A Discipline Core course is a compulsory course which a candidate must pass in the manner provided for in the Regulations.

A Disciplinary Elective course refers to any technical course offered by the Department of Industrial and Manufacturing Systems Engineering for the fulfillment of the curriculum requirements of the degree of BEng in Industrial Engineering and Technology Management that are not classified as discipline core course.

Curriculum

The Curriculum comprises 240 credits of courses as follows:

General Engineering Courses

Students are required to complete at least 36 credits of General Engineering Course.

Discipline Core Courses

Students are required to complete ALL discipline core courses (84 credits), comprising 24 credits of introductory core courses and 60 credits of advanced core courses.

Disciplinary Elective Courses

Students are required to complete at least 36 credits of advanced disciplinary elective courses offered by the Department of Industrial and Manufacturing Systems Engineering.

Elective Courses

Students are required to complete 12 credits of elective courses offered by either the Department of Industrial and Manufacturing Systems Engineering, or other departments within or outside of the Faculty of Engineering.

University Requirements

Students are required to complete:

- a) 12 credits in English language enhancement, including 6 credits in "CAES1000 Core University English" and 6 credits in "CAES9520 Technical English for Industrial and Manufacturing Systems Engineering";
- b) 6 credits in Chinese language enhancement course "CENG9001 Practical Chinese for Engineering Students"; and
- c) 36 credits of courses in the Common Core Curriculum, selecting not more than one course from each Area of Inquiry within one academic year and at least one but no more than two courses from each Area of Inquiry during the whole period of study.

Capstone Experience

Students are required to complete the 12-credit "IMSE4114 Project" to fulfill the capstone experience requirement for the degree of BEng in Industrial Engineering and Technology Management.

Internship

Students are required to complete the 6-credit internship "IMSE3129 Internship", which normally takes place after their third year of study.

Degree Classification

The degree of Bachelor of Engineering shall be awarded in five divisions in accordance with EN16 of the Regulations for the Degree of Bachelor of Engineering and UG9 of the Regulations for the First Degree Curricula.

The details of the distribution of the above course categories are as follows:

The curriculum of BEng (Industrial Engineering and Technology Management) comprises 240 credits of courses with the following structure:

UG 5 Requirements (54 credits)

Course Code	Course	No. of credits
CAES1000	Core University English	6
CAES9520	Technical English for Industrial and Manufacturing Systems	6
	Engineering	
CENG9001	Practical Chinese for Engineering Students	6
CC##XXXX	University Common Core Course (6 courses)*	36
Total for UG5 Requirements		54

* Students can select not more than one course from each Area of Inquiry within one academic year and at least one but no more than two courses from each Area of Inquiry during the whole period of study.

Faculty General Engineering Courses (36 credits)

Course Code	Course	No. of credits
MATH1851	Calculus and Ordinary Differential Equations	6
MATH1853	Linear Algebra, Probability & Statistics	6
ENGG1111/	Computer Programming and Applications/	6
ENGG1112	Computer Programming and Applications I	
PHYS1050	Physics for engineering students	6
ENGG120#	Any two of the General Engineering Courses offered by the	12
	Dept. of IMSE or other Departments of the Faculty of	
	Engineering*	
Total for Faculty General Engineering Courses		36

*Choose two General Engineering Courses from the following list:

ENGG1201	Engineering	for sustainable	development

- ENGG1202 Foundation of computer science
- ENGG1203 Introduction to electrical and electronic engineering
- ENGG1204 Industrial management and logistics
- ENGG1205 Introduction to mechanical engineering
- ENGG1206 Introduction to biomedical engineering

Discipline Core Engineering Courses (84 credits)

Introductory Courses (24 credits)

Course Code	Course	No. of credits
IMSE2103	Introduction to business and management	6
IMSE2109	Fundamentals of engineering design	6
IMSE2121	Engineering Training	6
MECH2407	Multi-Variables Calculus & Partial Differential Equations	6
Total for Introductory Discipline Core Engineering Courses		24

Advanced Courses (60 credits)

Course Code	Course	No. of credits
IMSE3105	Managerial accounting and finance	6
IMSE3106	Manufacturing technology	6
IMSE3108	Operational research techniques	6
IMSE3109	Quality management	6
IMSE3125	Integrative studies (IE Practice)	6
IMSE3126	Engineers in society	6
IMSE4101	Computer integrated manufacturing	6
IMSE4108	Operational research techniques II	6
IMSE4115	Industrial systems integration	6
IMSE4116	Operational planning and control	6
Total for Advanced Discipline Core Engineering Courses		60

Capstone Experience and Internship (18 credits)

Course Code	Course	No. of credits
IMSE4114	Project ⁺	12
IMSE3129	Internship*	6
Total for Capstone Experience and Internship		18

+Capstone Experience

*Training

Disciplinary Elective Courses (36 credits)

Course Code	Course	No. of credits
IMSE2112	Engineering technology	6
IMSE2113	Introduction to information systems	6
IMSE2114	Product development	6
IMSE2116	Fundamentals of business logistics	6
IMSE2117	Engineering systems analysis	6
IMSE2139	Systems modelling and simulation	6
IMSE3101	Supply chain design and development	6
IMSE3103	Industrial automation	6
IMSE3116	Internet technology for e-commerce	6
IMSE3118	Industrial organisation and management	6
IMSE3119	Stochastic decision systems	6
IMSE3127	Facilities planning and design	6
IMSE3128	Human factors engineering	6
IMSE4102	Engineering project management	6

IMSE4110	Financial engineering	6
IMSE4118	Advanced manufacturing technology	6
IMSE4119	Digital enterprises and e-commerce	6
IMSE4120	Technology marketing	6
IMSE4121	Strategic management of business and technology	6
IMSE4128	Innovation and entrepreneurship	6
IMSE4129	Manufacturing system analysis and design	6
Complete six disciplinary elective courses for a total of 36 credits		36

Elective Courses (12 credits)

At least 12 credits of courses offered by either the Department of Industrial and Manufacturing Systems Engineering, or other departments within or outside of the Faculty of Engineering.

Summary of curriculum structure of BEng (Industrial Engineering and Technology Management)

Course Categories	No. of credits
UG5 Requirements	54
General Engineering Courses	36
Discipline Core Engineering Courses (Introductory)	24
Discipline Core Engineering Courses (Advanced)	60
Capstone Experience and Internship	18
Disciplinary Elective Courses	36
Elective Courses	12
Total	240

The proposed syllabus by study year is as follows:

FIRST YEAR

General Engineering Courses (36 credits)

MATH1851	Calculus and Ordinary Differential Equations
MATH1853	Linear Algebra, Probability & Statistics
ENGG1111/	Computer Programming and Applications/
ENGG1112	Computer Programming and Applications I
PHYS1050	Physics for engineering students
ENGG120X	Any two of the General Engineering Courses offered by IMSE or other
	Departments of the Faculty of Engineering

University Requirements (UG5) (24 credits)

CAES1000	Core University English
CC##XXXX	Three Common Core Curriculum Courses

SECOND YEAR

Introductory Core Courses (24 credits)

ions

Disciplinary Elective Courses (12 credits)

University Requirements (UG5) (24 credits)

CC##XXXX	Three Common Core Curriculum Courses
CAES9520	Technical English for Industrial and Manufacturing Systems Engineering

THIRD YEAR

Advanced Core Courses (36 credits)

Managerial accounting and finance
Manufacturing technology
Operational research techniques
Quality management
Integrative studies (IE Practice)
Engineers in society

Internship (6 credits)

IMSE3129 Internship

University Requirements (UG5) (6 credits)

CENG9001 Practical Chinese for Engineering Students

Disciplinary Elective Courses (12 credits)

FOURTH YEAR

Advanced Core Courses (24 credits)

IMSE4101	Computer integrated manufacturing
IMSE4108	Operational research techniques II
IMSE4115	Industrial systems integration
IMSE4116	Operational planning and control

Disciplinary Elective Courses (12 credits)

Capstone Experience (12 credits) IMSE4114 Project

Elective Courses (12 credits)

LOGISTICS ENGINEERING AND SUPPLY CHAIN MANAGEMENT

SYLLABUS

The syllabus applies to students admitted in the academic year 2012-13 and thereafter under the four-year curriculum.

Definition and Terminology

Each course offered by the Department of Industrial and Manufacturing Systems Engineering shall be classified as either introductory level course or advanced level course.

A Discipline Core course is a compulsory course which a candidate must pass in the manner provided for in the Regulations.

A Disciplinary Elective course refers to any technical course offered by the Department of Industrial and Manufacturing Systems Engineering for the fulfillment of the curriculum requirements of the degree of BEng in Logistics Engineering and Supply Chain Management that are not classified as discipline core course.

Curriculum

The Curriculum comprises 240 credits of courses as follows:

General Engineering Courses

Students are required to complete at least 36 credits of General Engineering Course.

Discipline Core Courses

Students are required to complete ALL discipline core courses (84 credits), comprising 30 credits of introductory core courses and 54 credits of advanced core courses.

Disciplinary Elective Courses

Students are required to complete at least 36 credits of advanced disciplinary elective courses offered by the Department of Industrial and Manufacturing Systems Engineering.

Elective Courses

Students are required to complete 12 credits of elective courses offered by either the Department of Industrial and Manufacturing Systems Engineering, or other departments within or outside of the Faculty of Engineering.

University Requirements

Students are required to complete:

- a) 12 credits in English language enhancement, including 6 credits in "CAES1000 Core University English" and 6 credits in "CAES9520 Technical English for Industrial and Manufacturing Systems Engineering";
- b) 6 credits in Chinese language enhancement course "CENG9001 Practical Chinese for Engineering Students"; and
- c) 36 credits of courses in the Common Core Curriculum, selecting not more than one course from each Area of Inquiry within one academic year and at least one but no more than two courses from each Area of Inquiry during the whole period of study.

Capstone Experience

Students are required to complete the 12-credit "IMSE4124 Project" to fulfill the capstone experience requirement for the degree of BEng in Logistics Engineering and Supply Chain Management.

Internship

Students are required to complete the 6-credit internship "IMSE3129 Internship", which normally takes place after their third year of study.

Degree Classification

The degree of Bachelor of Engineering shall be awarded in five divisions in accordance with EN16 of the Regulations for the Degree of Bachelor of Engineering and UG9 of the Regulations for the First Degree Curricula.

The details of the distribution of the above course categories are as follows:

The curriculum of BEng (Logistics Engineering and Supply Chain Management) comprises 240 credits of courses with the following structure:

UG 5 Requirements (54 credits)

Course Code	Course	No. of credits
CAES1000	Core University English	6
CAES9520	Technical English for Industrial and Manufacturing Systems	6
	Engineering	
CENG9001	Practical Chinese for Engineering Students	6
CC##XXXX	University Common Core Course (6 courses)*	36
Total for UG5 Requirements		54

* Students can select not more than one course from each Area of Inquiry within one academic year and at least one but no more than two courses from each Area of Inquiry during the whole period of study.

Faculty General Engineering Courses (36 credits)

Course Code	Course	No. of credits
MATH1851	Calculus and Ordinary Differential Equations	6
MATH1853	Linear Algebra, Probability & Statistics	6
ENGG1111/	Computer Programming and Applications/	6
ENGG1112	Computer Programming and Applications I	
PHYS1050	Physics for engineering students	6
ENGG120#	Any two of the General Engineering Courses offered by the	12
	Dept. of IMSE or other Departments of the Faculty of	
	Engineering*	
Total for Faculty General Engineering Courses		36

*Choose two General Engineering Courses from the following list:

Engineering for sustainable development
Foundation of computer science
Introduction to electrical and electronic engineering
Industrial management and logistics
Introduction to mechanical engineering
Introduction to biomedical engineering

Discipline Core Engineering Courses (84 credits)

Introductory Courses (30 credits)

Course Code	Course	No. of credits
IMSE2103	Introduction to business and management	6
IMSE2109	Fundamentals of engineering design	6
IMSE2116	Fundamentals of business logistics	6
IMSE2121	Engineering training	6
MECH2407	Multi-Variables Calculus & Partial Differential Equations	6
Total for Introductory Discipline Core Engineering Courses		30

Advanced Courses (54 credits)

Course Code	Course	No. of credits
IMSE3101	Supply chain design and development	6
IMSE3108	Operational research techniques I	6
IMSE3121	Transportation and distribution planning	6

IMSE3126	Engineers in society	6
IMSE3135	Integrative studies (LSC Practice)	6
IMSE4108	Operational research techniques II	6
IMSE4116	Operational planning and control	6
IMSE4122	Global logistics systems	6
IMSE4125	Logistics systems integration	6
Total for Advanced Discipline Core Engineering Courses		54

Capstone Experience and Internship (18 credits)

Course Code	Course	No. of credits
IMSE4124	Project ⁺	12
IMSE3129	Internship*	6
Total for Capstone Experience and Internship		18

+Capstone Experience

*Training

Disciplinary Elective Courses (36 credits)

Course Code	Course	No. of credits
IMSE2112	Engineering technology	6
IMSE2113	Introduction to information systems	6
IMSE2114	Product development	6
IMSE2117	Engineering systems analysis	6
IMSE2139	Systems modelling and simulation	6
IMSE3103	Industrial automation	6
IMSE3105	Managerial accounting and finance	6
IMSE3109	Quality management	6
IMSE3116	Internet technology for e-commerce	6
IMSE3118	Industrial organisation and management	6
IMSE3119	Stochastic decision systems	6
IMSE3120	Purchasing and supply management	6
IMSE3127	Facilities planning and design	6
IMSE3128	Human factors engineering	6
IMSE4101	Computer integrated manufacturing	6
IMSE4102	Engineering project management	6
IMSE4110	Financial engineering	6
IMSE4119	Digital enterprises and e-commerce	6
IMSE4120	Technology marketing	6
IMSE4121	Strategic management of business and technology	6
IMSE4123	Warehousing and terminal operations	6
IMSE4128	Innovation and entrepreneurship	6
Complete six dis	ciplinary elective courses for a total of 36 credits	36

Elective Courses (12 credits)

At least 12 credits of courses offered by either the Department of Industrial and Manufacturing Systems Engineering, or other departments within or outside of the Faculty of Engineering.

Summary of curriculum structure of BEng (Logistics Engineering and Supply Chain Management)

Course Categories	No. of credits
UG5 Requirements	54
General Engineering Courses	36
Discipline Core Engineering Courses (Introductory)	30
Discipline Core Engineering Courses (Advanced)	54
Capstone Experience and Internship	18
Disciplinary Elective Courses	36
Elective Courses	12
Total	240

The proposed syllabus by study year is as follows:

FIRST YEAR

General Engineering Courses (36 credits)

0	0
MATH1851	Calculus and Ordinary Differential Equations
MATH1853	Linear Algebra, Probability & Statistics
ENGG1111/	Computer Programming and Applications/
ENGG1112	Computer Programming and Applications I
PHYS1050	Physics for engineering students
ENGG120X	Any two of the General Engineering Courses offered by IMSE or other
	Departments of the Faculty of Engineering

University Requirements (UG5) (24 credits)

CAES1000	Core University English
CC##XXXX	Three Common Core Curriculum Courses

SECOND YEAR

Introductory Core Courses (30 credits)

IMSE2103	Introduction to business and management
IMSE2109	Fundamentals of engineering design
IMSE2116	Fundamentals of business logistics
IMSE2121	Engineering training
MECH2407	Multi-Variables Calculus & Partial Differential Equations

Disciplinary Elective Courses (6 credits)

University Requirements (UG5) (24 credits)

CC##XXXX	Three Common Core Curriculum Courses
CAES9520	Technical English for Industrial and Manufacturing Systems Engineering

THIRD YEAR

Advanced Core Courses (30 credits)

IMSE3101	Supply	chain	design a	nd de	evelopment
		-	-		

- IMSE3108 Operational research techniques I
- IMSE3121 Transportation and distribution planning
- IMSE3126 Engineers in society
- IMSE3135 Integrative studies (LSC Practice)

Internship (6 credits)

1	/
IMSE3129	Internship

University Requirements (UG5) (6 credits)

CENG9001 Practical Chinese for Engineering Students

Disciplinary Elective Courses (18 credits)

FOURTH YEAR

Advanced Core Courses (24 credits)

IMSE4108	Operational research techniques II
IMSE4116	Operational planning and control
IMSE4122	Global logistics systems
IMSE4125	Logistics systems integration

Disciplinary Elective Courses (12 credits)

Capstone Experience (12 credits) IMSE4124 Project

Elective Courses (12 credits)

Minor in Industrial Engineering and Technology Management [not eligible for BEng(IETM) and BEng(LESCM) students]

Candidates who are interested in pursuing minor in Industrial Engineering and Technology Management must satisfy the following prerequisites:

- Level 3 or above in Mathematics and
- Level 3 or above in Physics or Combined Science with Physics component in the Hong Kong Diploma in Secondary Education (HKDSE) Examination

Candidates are required to complete a total of 36 credits of courses in the following manner:

<u>Code</u>	<u>Course Name</u>	Credits
(i) 12 credits of	core courses	
IMSE2139	Systems modeling and simulation	6
IMSE3127	Facilities planning and design	6
(ii) 24 credits of	disciplinary elective courses selected from the following:	
IMSE2114	Product development	6
IMSE3105	Management accounting and finance	6
IMSE3108	Operational research techniques I	6
IMSE3126	Engineers in society	6
IMSE4101	Computer integrated manufacturing	6

Minor in Logistics Engineering and Supply Chain Management [not eligible for BEng(IETM) and BEng(LESCM) students]

Candidates who are interested in pursuing minor in Industrial Engineering and Technology Management must satisfy the following prerequisites:

- Level 3 or above in Mathematics and
- Level 3 or above in Physics or Combined Science with Physics component in the Hong Kong Diploma in Secondary Education (HKDSE) Examination

Candidates are required to complete a total of 36 credits of courses in the following manner:

<u>Code</u>	<u>Course Name</u>	<u>Credits</u>
(i) 12 credits of c	ore courses	
IMSE2139	Systems modeling and simulation	6
IMSE3101	Supply chain design and development	6
(ii) 24 credits of a	lisciplinary elective courses selected from the following:	
IMSE3105	Management accounting and finance	6
IMSE3108	Operational research techniques I	6
IMSE3121	Transportation and distribution planning	6
IMSE3126	Engineers in society	6
IMSE4119	Digital enterprises and e-commerce	6

COURSE DESCRIPTIONS

Candidates will be required to do the coursework in the respective courses selected. Not all courses are offered every semester.

Faculty General Engineering Courses

ENGG1112 Computer programming I (6 credits)	
MATH1951 Coloulus and ordinary differential equations (6 aredits)	
WATHIOT Calculus and ordinary differential equations (6 credits)	
MATH1853 Linear algebra, probability & statistics (6 credits)	
PHYS1050 Physics for engineering students (6 credits)	
ENGG1201 Engineering for sustainable development (6 credits)	
ENGG1202 Foundation of computer science (6 credits)	
ENGG1203 Introduction to electrical and electronic engineering (6 credits))
ENGG1204 Industrial management and logistics (6 credits)	
ENGG1205 Introduction to mechanical engineering (6 credits)	
ENGG1206 Introduction to biomedical engineering (6 credits)	

Please refer to the General Engineering Courses in the syllabus for the degree of BEng for details.

University Requirements on Language Enhancement Courses

CAES1000Core University English (6 credits)CENG9001Practical Chinese for engineering students (6 credits)

Please refer to the University Language Enhancement Courses in the syllabus for the degree of BEng for details.

CAES9520 Technical English for Industrial and Manufacturing Systems Engineering (6 credits)

This 6-credit English-in-the-Discipline course will introduce IMSE students to professional and technical communication in the context of oral presentation and report writing. The course will provide an intensive English environment and engage students in activities which help them prepare for the completion of the assessments required by the disciplinary course titled "IMSE2103 Introduction to business and management". Assessment is wholly by coursework.

Assessment: 100% continuous assessment

University Common Core Curriculum

36 credits of courses in the University Common Core Curriculum, in which students can select not more than one course from each Area of Inquiry within one academic year and at least one but no more than two courses from each Area of Inquiry during the whole period of study:

- Scientific and Technology Literacy
- Humanities
- Global Issues
- China: Culture, State and Society

IMSE2103 Introduction to business and management (6 credits)

Business of production; business environment, globalization, the positions of Hong Kong and China; marketing and distribution; the firm and the customer; the firm and its suppliers; finance and the firm; costs of production; human resource management; introduction to manufacturing systems; management and integration; the engineer in society, professional ethics; development of technology and interaction between societies and technology, intellectual property; the environment and safety.

Assessment: 30% continuous assessment, 70% examination

IMSE2109 Fundamentals of engineering design (6 credits)

Visualization of technical information; application of CAD software to prepare product design models and drawings; principles of engineering graphics: orthographic projections, isometric views, auxiliary views, sectioning, dimensioning and tolerancing; assembly modelling and drawing; design of components; general principles of product and tool design.

Assessment: 100% continuous assessment

IMSE2112 Engineering technology (6 credits)

Kinematics and dynamics of rigid bodies, centre of percussion, design for reduction of impact stress; analysis, simulation and applications of 4-bar mechanisms, velocity diagram and instantaneous centre of rotation; Geneva mechanism, gear train and motion transmission; analysis and applications of simple harmonic motion, damping of vibrations; fundamental electrical circuit analysis; alternating current electricity, AC circuits sand phasors.

Assessment: 20% continuous assessment, 80% examination

IMSE2113 Introduction to information systems (6 credits)

Information systems; the strategic role of information technology; data communications and networking; applications of networks and databases; development and implementation of information systems.

Assessment: 40% continuous assessment, 60% examination

IMSE2114 Product development (6 credits)

Organisation and management, performance measurement; market research, product design specification, product safety, product and the environment, concept generation and selection, design review and improvements; product appraisal from functional, ergonomic and aesthetic, manufacturing and economical aspects; design theory and methodology, information / literature search.

Assessment: 40% continuous assessment, 60% examination

IMSE2116 Fundamentals of business logistics (6 credits)

Definition, importance and objectives of business logistics; transport fundamentals and transport decisions; storage and handling systems and decisions; inventory policies; forecasting logistics requirements; facility location analysis; network planning process; purchasing scope and objectives; purchasing structure and organisation; purchasing variables – price, time and quality; buying commodities; buying capital goods; buying services; purchasing systems.

Assessment: 20% continuous assessment, 80% examination

IMSE2117 Engineering systems analysis (6 credits)

Fundamental and elements of engineering system; system analysis and design principles; structured system analysis and design method (SSADM), object-oriented analysis and design (OOAD); artificial intelligence techniques for system analysis and solution generation.

Assessment: 20% continuous assessment, 80% examination

IMSE2121 Engineering training (6 credits)

Metal work, manufacturing practice, practical networking, computing practice, design practice, plastic processing, metrology, CNC programming and CAD/CAM, electronics, work study.

Assessment: 100% practical work

IMSE2139 Industrial systems modeling and simulation (6 credits)

Basic concepts of modelling and simulation; discrete-event simulation techniques; introduction to computer-aided simulation and the use of simulation packages; methodology of simulation study of industrial systems; model development for industrial systems, analysis of systems; model validation and verification; analysis of simulation results, case studies of industrial and manufacturing systems using discrete event simulations.

Assessment: 40% continuous assessment, 60% examination

IMSE3101 Supply chain design and development (6 credits)

Supply chain overview; operating objectives; barriers to internal integration; supply chain performance cycles; logistics positioning; supply chain environmental assessment; time-based supply chains; information flow; alternative supply chain strategies; supply chain integration theory; logistics location structure; warehouse location patterns; transportation economies; inventory economies; least total cost design; formulating supply chain strategy; planning and design supply chain methodology; supply chain administration and dimensions of change management.

Prerequisite:IMSE2116 Fundamentals of business logisticsAssessment:20% continuous assessment, 80% examination

IMSE3103 Industrial automation (6 credits)

Conditions and justification for automation; basic components of industrial automation; electric, pneumatic/hydraulic systems, automation systems design, introduction to robotics. Open-loop and closed-loop control; system performance analysis, system stability assessment; analogue and digital control systems, and their applications in industry.

Prerequisite:MATH1851Calculus and complex variablesAssessment:20% continuous assessment, 80% examination

IMSE3105 Managerial accounting and finance (6 credits)

Cost accounting - procedures; direct costs, absorption costing; marginal costing. Planning and control - budgetary planning systems; standard costing systems; capital expenditure and investment; health, safety and environmental aspects of company activities; contemporary issues in management accounting; financial accounting - accounting rules; basic financial accounts; manufacturing accounts; company account; financial performance - cash flow statements; interpretation of accounting data. Prerequisite: IMSE2103 Introduction to business and management

Assessment: 30% continuous assessment, 70% examination

IMSE3106 Manufacturing technology (6 credits)

Introduction to manufacturing, safety in manufacturing, manufacturing and the environment; metrology, measuring standards, limits and fits, geometrical tolerances, limit gauging, surface texture; casting processes, pattern and gating, permanent and non-permanent moulds; forming processes, principles of bulk deformation and sheet metal working; joining processes, fastening, liquid and solid states welding, powder metallurgy; machining processes, cutting and grinding operations, non-traditional machining, cutting conditions; plastics materials and processing.

Assessment: 25% continuous assessment and 75% examination

IMSE3108 Operational research techniques I (6 credits)

Philosophy and methodology of Operational Research: problem analysis, establishing objectives, identifying decision variables, model building, implementation and monitoring solutions; Operational Research techniques and their applications in operations management: linear programming and its

extensions; random samples and sampling distributions; parameter estimation and hypothesis testing; design of experiments and analysis of variance; regression analysis; non-parametric methods.

Prerequisite:MATH1851 Calculus and ordinary differential equations and
MATH1853 Linear algebra, probability & statisticsAssessment:10% continuous assessment, 90% examination

IMSE3109 Quality management (6 credits)

Total quality management; management tools for quality; benchmarking; quality assurance management systems; ISO9000 series; national quality awards; design of industrial experiments; statistical process control; control charts; acceptance sampling; environmental management; ISO14000 series; environmental management systems; business process reengineering; customer services quality.

Assessment: 30% continuous assessment, 70% examination

IMSE3116 Internet technology for e-commerce (6 credits)

Overview of E-Business and E-Commerce: Electronic Business Solutions (EBS), 3-tiered architecture, EBS technologies; Business Models: Their new dimensions and impacts, types and choice; Design and development: user requirement analysis, system development paradigms, structured system development and object-oriented system development methods. Adoption and Implementation: internet programming, web-based system development, online database design and implementation, case studies and mini-project.

Assessment: 60% continuous assessment and 40% examination

IMSE3118 Industrial organisation and management (6 credits)

Managing and managers; evolution of management theory; planning - decision making; strategic management; strategy implementation, strategic management; organising - organisational design and structure; power and the distribution of authority; managing organisational change and innovation; leading – motivation, leadership, teams and teamwork; controlling, principles of effective control, operations control.

Prerequisite:IMSE2103 Introduction to business and managementAssessment:30% continuous assessment, 70% examination

IMSE3119 Stochastic decision systems (6 credits)

Decision analysis: decision making under uncertainty, axioms of decision analysis, methodology of decision analysis, analytical hierarchy approach, quantification of judgemental uncertainties, assessing utilities, and group decision problems; game theory and gaming: extensive and normal forms, zero-sum two-person games, two-persons nonzero-sum games, n-persons games, teaching and training and operational gaming; stochastic processes: random walks, recurrent events, Markov chains, and renewal-processes.

 Prerequisite: MATH1851 Calculus and ordinary differential equations and MATH1853 Linear algebra, probability & statistics
Assessment: 30% continuous assessment, 70% examination

IMSE3120 Purchasing and supply management (6 credits)

Introduction of purchasing function/process; quality management for goods and service; sourcing and market analysis; make-or-buy decisions and subcontracting ; negotiation; controlling price and costs; vendor selection; commodity buying; service buying; capital buying; strategic purchasing; e-procurement and public procurement

Assessment: 40% continuous assessment, 60% examination

IMSE3121 Transportation and distribution planning (6 credits) [for BEng(LESCM)]

The evolution of transportation management; traffic management; transportation alternatives and technologies; transportation infrastructure; transportation performance analysis; total transportation cost analysis; fleet development and management; fleet performance indicators; routing and scheduling; shipment planning; containerisation-alternatives and selection criteria; mode selection criteria; transportation management and information systems requirements; international transportation strategies; implementation organisational issues.

Prerequisite: IMSE2116 Fundamentals of business logisticsAssessment:30% continuous assessment, 70% examination

IMSE3125 Integrative studies (IE practice) (6 credits)

To develop students in the areas of technical literature survey, analysis and assimilation of materials, skills of written and oral presentation, composition and implementation of ideas, communication and interactive skills through student and product centred activities, interactive and project-based learning.

The major element of the module is a group project on the product and manufacturing system design of a manufactured product. The group project is to integrate the applications of various topics including: project management; product life-cycle management; manufacturing logistics; cost accounting; scheduling; process planning and workflow; human factors; distribution and marketing.

Assessment: 100% continuous assessment

IMSE3126 Engineers in society (6 credits)

Economic, industrial and social context of engineering; responsibilities of professional engineers, the legal, environmental, economical and ethical roles of engineers in society, judgment and decision process based on non-technical aspects such as financial, environmental and cultural considerations, meeting with professional engineers from the industrial and logistics sectors.

Assessment: 30% continuous assessment, 70% examination

IMSE3127 Facilities planning and design (6 credits)

Plant location problem; advanced techniques in plant layout design, computer-based layout planning, and quantitative approaches; materials handling, storage and warehousing for global manufacturing; lean manufacturing, cellular manufacturing, one-piece flow; workplace design in the information age; digital factory; fire safety and security; study cases drawn from the manufacturing and service industries.

Assessment: 30% continuous assessment, 70% examination
IMSE3128 Human factors engineering (6 credits)

Human-organization interaction; human-machine interface usability and design; workplace safety and health; applied anthropometry and biomechanics; physical work and manual material handling; workplace and environmental design, illumination, noise, thermal; information processing; display and control; skills and learning; job design and shift work.

Assessment: 20% continuous assessment, 80% examination

IMSE3129 Internship (6 credits)

IMSE3135 Integrative studies (LSC practice) (6 credits)

To develop students in the areas of technical literature survey, analysis and assimilation of materials, skills of written and oral presentation, composition and implementation of ideas, communication and interactive skills through student and product centred activities, interactive and project-based learning.

The major element of the module is a group project on the design of a logistic system or a logistic-related product or service. The group project is to integrate the applications of various topics including: project management; product life-cycle management; business logistics; cost accounting; scheduling; transportation planning; material handling; workflow design; human factors; distribution and marketing.

Assessment: 100% continuous assessment

IMSE4101 Computer integrated manufacturing (6 credits)

Overview of Computer Integrated Manufacturing (CIM) system and CAD/CAM functions; geometric modelling in CAD - principles of surface and solid modelling; CNC applications in CAM; computer aided process planning, automated process planning; rapid and virtual manufacturing; CAD and CAM integration.

Prerequisite:IMSE2109 Fundamentals of Engineering DesignAssessment:30% continuous assessment, 70% examination

IMSE4102 Engineering project management (6 credits)

Fundamentals of engineering project management; project environment; project evaluation; risk management process; project selection and proposal preparation; project scheduling and contingency setting and control; control of variation and claims; project management methodologies and techniques, change management; multi-criteria decision making process; analytic hierarchy process; PERT/GANTT techniques for project control and resources allocation; simulation of critical paths; case studies.

Co-requisite:IMSE3108 Operational research techniques IAssessment:30% continuous assessment, 70% examination

IMSE4108 Operational research techniques II (6 credits)

Statistical quality control and reliability engineering; introduction to stochastic processes and Markov chains; application examples in industrial and logistics engineering; queuing theory; dynamic programming, integer programming and replacement models for single components and capital equipment.

Prerequisite:IMSE3108 Operational research techniques IAssessment:10% continuous assessment and 90% examination

IMSE4110 Financial engineering (6 credits)

Financial markets and financial securities, portfolio management and investment strategies; international finance, foreign exchange markets; project evaluation and financing, present value, cost of capital, cost-benefit ratio and internal rates of return; financial instruments, forwards, futures; swaps, options and hedging strategies; foreign trade and investment in China.

Prerequisite:IMSE3105 Managerial accounting and financeAssessment:30% continuous assessment, 70% examination

IMSE4114 Project (12 credits)

A dissertation or report on a topic consisting of design, experimental or analytical investigation in the field of industrial engineering and technology management.

Assessment: 100% continuous assessment

IMSE4115 Industrial systems integration (6 credits)

Student-centred learning on system integration and analysis and evaluation of system performance.

The module covers the application of techniques as follows:

Business analysis and decision making process; industrial modelling and simulation; layout planning; project management, strategic management; industry analysis; value chain analysis and critical success factors.

Assessment: 100% continuous assessment

IMSE4116 Operations planning and control (6 credits)

The use of operations planning and control systems in forecasting, scheduling and inventory control; functions and organisation of production and inventory control systems; demand forecasting; deterministic and stochastic inventory control problems; aggregate production planning; master production scheduling; requirements and capacity planning systems; operations scheduling and control of production systems; Just-In-Time techniques; balancing of assembly lines; information reporting and processing; supply chain management.

Prerequisite:IMSE3108 Operational research techniques IAssessment:20% continuous assessment, 80% examination

IMSE4118 Advanced manufacturing technology (6 credits)

Metal cutting and machining, analysis of cutter geometry and materials; mechanics of cutting, tool wear and tool life, cutting optimization, analysis of milling, grinding, EDM, ECM, LBM; analysis of metal forming processes; engineering plasticity, Upper-Bound Theorem, CAD/CAM for mould and dies, rapid prototyping technologies; melt rheology, temperature and pressure effects, viscosity, mixing systems, polymeric materials, analysis of injection, extrusion, mould and die design.

Prerequisite:IMSE3106 Manufacturing technologyAssessment:20% continuous assessment, 80% examination

IMSE4119 Digital enterprises and e-commerce (6 credits)

Enterprise resource management; EDI applications; data mining and warehousing; virtual enterprises; advanced Internet and web applications in product development, industrial applications of virtual reality; electronic product and component cataloguing; cryptographic systems; capability maturity model; social accountability standard; E-commerce business models; technological, business planning and social issues of E-commerce; order taking and processing; electronic payment systems, smart cards.

Prerequisite:	IMSE3116 Internet technology for e-commerce or
	IMSE2113 Introduction to information systems or
	ENGG1111 Computer programming and applications or
	ENGG1112 Computer programming and applications I
Assessment:	40% continuous assessment, 60% examination

IMSE4120 Technology marketing (6 credits)

Customer relationships and value, marketing strategies and plans, marketing environment, ethical and social responsibility in marketing, marketing mix, marketing research and forecasting, marketing segmentation and positioning, technology trend, distribution channels, intellectual property, e-marketing.

Prerequisite:IMSE2103 Introduction to business and managementAssessment:30% continuous assessment, 70% examination

IMSE4121 Strategic management of business and technology (6 credits)

Analysis of the external environment and industry clusters for local industries – threats and opportunities from government policies as well as the legal, economic, social and technological environment; competitive forces from industry rivals, customers and other sources; analysis of internal weaknesses and strengths – resources, competences and success factors; mission and strategic intent; strategic directions and methods – conditions and implications; implementing and evaluating strategic changes; management for technology innovation.

Prerequisite:IMSE2103 Introduction to business and managementAssessment:30% continuous assessment, 70% examination

IMSE4122 Global logistics systems (6 credits)

Global operations and logistics strategies, strategic changes required by globalisation, the strategic framework for integrating global operations, the role of logistics in global operations and marketing strategies; global operations and logistics planning, supplier network development, physical distribution, global logistics network design, global supply chain management, foreign exchange risk management in global operations; operations analysis of global supply chains, information management for global logistics, performance measurement and evaluation in global logistics.

Prerequisite: IMSE3101 Supply chain design and development Assessment: 20% continuous assessment, 80% examination

IMSE4123 Warehousing and terminal operations (6 credits)

Introduction to warehousing; material handling technologies, MH principles, container and unitizing equipment, storage and retrieval equipment, AS/RS, material transport equipment, automatic data collection and communication equipment, packaging; warehouse management system, receiving, cycle counting, order processing, picking, replenishment, shipping; warehouse planning and design: simulation model and software; design procedures.

Introduction to container terminal and air cargo terminal, basic operation flow at ship, quay, container yard, gate and CFS, container handling equipment and operation modes organization structure of a terminal and it various functions, container ship structure and generations, terminal management system, terminal planning and design methodology and analysis tools.

Prerequisite:IMSE2116 Fundamentals of business logisticsAssessment:30% continuous assessment, 70% examination

IMSE4125 Logistics systems integration (6 credits)

Student-centred learning on system integration and analysis and evaluation of logistics system performance. The module is based on case studies and covers the application of various techniques as follows:

Facility location analysis; network planning process; warehouse design and management; logistics information management; supply chain performance analysis; alternative supply chain strategies; vehicle routing and scheduling; systems modelling and simulation; customer-supplier relationship; international transportation strategies.

Assessment: 100% continuous assessment

IMSE4128 Innovation and entrepreneurship (6 credits)

Entrepreneurship in the new world economy, developments in the pacific region and greater China; general characteristics of entrepreneurs; enterprise formation, organizational structure, new economy business models; enterprise resources, business plan, venture capital; technological growth; environmental and contingency factors; case studies. Skill workshops: identifying strengths and improving skills; organising yourself and your time; communication; systematic problem solving; group work; negotiating and assertiveness; coping with pressure; leadership.

Assessment: 30% continuous assessment, 70% examination

IMSE4129 Manufacturing system analysis and design (6 credits)

Types of manufacturing systems; modelling and analysis of manufacturing systems, material flow analysis, assembly line balancing, discrete-event simulation; stochastic modelling: Markov chains, central server model, network of queues; factory physics, effects of variability on performance; competitive manufacturing: just-in-time production, quick-response manufacturing; advanced manufacturing systems, group technology, flexible manufacturing systems, holonic manufacturing.

Prerequisite:IMSE3108 Operational research techniques IAssessment:30% continuous assessment, 70% examination

MECH2407 Multi-Variables Calculus & Partial Differential Equations (6 credits)

This course aims to further develop the foundation of mathematics used in engineering discipline. Students will be explored to Fourier series representations, multivariable functions, vector analysis and elementary partial differential equations. Through the development of solution methods, students will enrich their experience in critical analysis and problem solving.

Assessment: 20% continuous assessment, 80% examination

MECHANICAL ENGINEERING

SYLLABUS

The syllabus applies to students admitted in the academic year 2012-13 and thereafter under the four-year curriculum.

Definition and Terminology

Each course offered by the Department of Mechanical Engineering shall be classified as either introductory level course or advanced level course.

A Discipline Core course is a compulsory course which a candidate must pass in the manner provided for in the Regulations.

A Disciplinary Elective course refers to any technical course offered by the Department of Mechanical Engineering for the fulfillment of the curriculum requirements of the degree of BEng in Mechanical Engineering that are not classified as discipline core course.

Curriculum

The Curriculum comprises 240 credits of courses as follows:

General Engineering Courses

Students are required to complete at least 36 credits of General Engineering Course.

Discipline Core Courses

Students are required to complete ALL discipline core courses (90 credits), comprising 36 credits of introductory core courses and 54 credits of advanced core courses.

Disciplinary Elective Courses

Students are required to complete at least 30 credits of disciplinary elective courses offered by the Department of Mechanical Engineering.

Elective Courses

Students are required to complete 12 credits of elective courses offered by other departments within or outside of the Faculty of Engineering.

University Requirements

Students are required to complete:

- a) Two English language courses, "CAES1000 Core University English" and "CAES9530 Technical English for mechanical and building services engineers", for a total of 12 credits;
- b) One Chinese language enhancement course "CENG9001 Practical Chinese for engineering students", for a total of 6 credits; and
- c) 36 credits of courses in the Common Core Curriculum, selecting at least one but no more than two courses from each Area of Inquiry.

Capstone Experience

Students are required to complete the 12-credit Project to fulfill the capstone experience requirement for the degree of BEng in Mechanical Engineering.

Engineering Training

Students are required to complete the 6-credit Engineering Training which normally takes place in the summer semester after their second year of study.

Degree Classification

The degree of Bachelor of Engineering shall be awarded in five divisions in accordance with EN16 of the Regulations for the Degree of Bachelor of Engineering and UG9 of the Regulations for the First Degree Curricula.

The details of the distribution of the above course categories are as follows:

The curriculum of BEng in Mechanical Engineering comprises 240 credits of courses with the following structure:

UG 5 Requirements (54 credits)

Course Code	Course	No. of credits
CAES1000	Core University English	6
CAES9530	Technical English for mechanical and building services	6
	engineers	
CENG9001	Practical Chinese for engineering students	6
CC##XXXX University common core course (6 courses)*		36
Total for UG5 Requirements		54

* Students can select not more than one course from each Area of Inquiry within one academic year and at least one but no more than two courses from each Area of Inquiry during the whole period of study.

Faculty General Engineering Courses (36 credits)

Course Code	Course	No. of credits
MATH1851	Calculus and ordinary differential equations	6
MATH1853	Linear algebra, probability & statistics	6
ENGG1111	Computer programming and applications	6
	(or the equivalent course ENGG1112 Computer programming	
	and applications I)	
PHYS1050	Physics for engineering students	6
ENGG1205	Introduction to mechanical engineering	6
ENGG120X	Any one of the General Engineering Courses offered by other	6
	Departments of the Faculty of Engineering*	
Total for Faculty General Engineering Courses		36

*Choose one General Engineering Course from the following list:

ENGG1201	Engineering for sustainable development
ENGG1202	Foundation of computer science
ENGG1203	Introduction to electrical and electronic engineering
ENGG1204	Industrial management and logistics
ENGG1206	Introduction to biomedical engineering

Discipline Core Courses (90 credits)

Introductory Courses (36 credits)

Course Code	Course	No. of credits
MECH2404	Drawing and elements of design and manufacture	6
MECH2405	Fundamentals of electrical and electronic engineering	6
MECH2407	Multi-variables calculus and partial differential equations	6

MECH2413	Engineering mechanics	6
MECH2414	Thermofluids	6
MECH2419	Properties of materials	6
Total for Introductory Discipline Core Courses36		36

Advanced Courses (54 credits)

Course Code	Course	No. of credits
MECH2420	Design and manufacture	6
MECH3402	Engineering thermodynamics	6
MECH3406	Electrical and electronic engineering	6
MECH3407	Advanced partial differential equation and complex	6
	variables	
MECH3408	Mechanics of fluids	6
MECH3409	Mechanics of solids	6
MECH3418	Dynamics and control	6
MECH3421	Design	6
MECH4410	Engineering & technology management	6
Total for Advanced Discipline Core Courses		54

Capstone Experience and Engineering Training (18 credits)

Course Code	Course	No. of credits
MECH2418	Engineering training* (Summer semester)	6
MECH4422	Project+	12
Total for Capstone Experience and Engineering Training		18

+Capstone Experience *Training

Disciplinary Elective Courses (At least 30 credits)

Course Code	Course	No. of credits
BBSE4409	Project management and engineering economics	6
MECH3416	Fundamentals of aeronautical engineering	6
MECH3417	Industrial training* (Summer semester)	6
MECH3419	Advanced computer programming in mechanical	6
	engineering applications	
MECH3420	Air pollution control	6
MECH4404	Automatic control	6
MECH4405	Building services	6
MECH4407	CAD/CAM	6
MECH4409	Energy conversion systems	6
MECH4411	Heat transfer	6
MECH4412	Product design and development	6
MECH4414	Materials for engineering applications	6
MECH4415	Applied stress and strength analysis	6
MECH4420	Vibration	6
MECH4421	Viscous flow	6
MECH4423	Building energy management and control systems	6
MECH4426	Acoustics and noise control	6
MEDE3604	Biomaterials II	6
MEDE3605	Molecular and cellular biomechanics	6

MEDE3606	Transport phenomena in biological systems	6
MEDE3607	Cell and tissue engineering	6
	Up to 12 credits of the following courses:	
MECH4460	Service behavior of materials	6
MECH4461	Power plant technology	6
MECH4462	Applied mathematics for engineers	6
MECH4463	Processing and properties of engineering plastics	6
MECH4464	Energy conservation and management	6
MECH4465	Energy and carbon audit	6
MECH4466	Nanotechnology: fundamentals and applications	6
MECH4467	Microsystem for energy, biomedical and consumer	6
	electronics applications	
Total for Disciplinary Elective Courses (At least)		30

*Training

Elective Courses (12 credits)

At least 12 credits of courses offered by other departments within or outside the Faculty of Engineering.

Summary of curriculum structure of BEng in Mechanical Engineering

Course Categories	No. of credits
UG5 Requirements	54
General Engineering Courses	36
Discipline Core Courses (Introductory)	36
Discipline Core Courses (Advanced)	54
Capstone Experience and Engineering Training	18
Disciplinary Elective Courses (At least)	30
Elective Courses	12
Total	240

The proposed syllabus by study year is as follows:

FIRST YEAR

General Engineering Courses (36 credits)

MATH1851	Calculus and Ordinary Differential Equations
MATH1853	Linear Algebra, Probability & Statistics
ENGG1111/	Computer Programming and Applications/
ENGG1112	Computer Programming and Applications I
PHYS1050	Physics for engineering students
ENGG1201	Engineering for sustainable development
ENGG1205	Introduction to mechanical engineering

University Requirements (UG5) (24 credits)

CAES1000	Core University English
CC##XXXX	Three Common Core Curriculum Courses

SECOND YEAR

Introductory Core Courses (36 credits)

-	
MECH2404	Drawing and elements of design and manufacture
MECH2405	Fundamentals of electrical and electronic engineering
MECH2407	Multi-Variables Calculus & Partial Differential Equations
MECH2413	Engineering mechanics
MECH2414	Thermofluids
MECH2419	Properties of materials

Advanced Core Courses (6 credits)

MECH2420 Design and Manufacture

University Requirements (UG5) (18 credits)

CC##XXXX Three Common Core Curriculum Courses

Training (6 credits)

MECH2418 Engineering training (Summer semester)

THIRD YEAR

Advanced Core Courses (42 credits)

MECH3402	Engineering thermodynamics
MECH3406	Electrical and electronic engineering
MECH3407	Advanced Partial Differential Equation and Complex variables
MECH3408	Mechanics of fluids
MECH3409	Mechanics of solids
MECH3418	Dynamics and control
MECH3421	Design

University Requirements (UG5) (12 credits)

CENG9001	Practical Chinese for Engineering Students
CAES9530	Technical English for mechanical and building services engineers

FOURTH YEAR

Advanced Core Courses (6 credits)

MECH4410 Engineering & technology management

Disciplinary Elective Courses (30 credits)

Capstone Experience (12 credits) MECH4422 Project

Elective Courses (12 credits)

MECHANICAL ENGINEERING - BUILDING SERVICES ENGINEERING

SYLLABUS

The syllabus applies to students admitted in the academic year 2012-13 and thereafter under the four-year curriculum.

Definition and Terminology

Each course offered by the Department of Mechanical Engineering shall be classified as either introductory level course or advanced level course.

A Discipline Core course is a compulsory course which a candidate must pass in the manner provided for in the Regulations.

A Disciplinary Elective course refers to any technical course offered by the Department of Mechanical Engineering for the fulfillment of the curriculum requirements of the degree of BEng in Mechanical Engineering–Building Services Engineering that are not classified as discipline core course.

Curriculum

The Curriculum comprises 240 credits of courses as follows:

General Engineering Courses

Students are required to complete at least 36 credits of General Engineering Course.

Discipline Core Courses

Students are required to complete ALL discipline core courses (108 credits), comprising 36 credits of introductory core courses and 72 credits of advanced core courses.

Disciplinary Elective Courses

Students are required to complete at least 12 credits of disciplinary elective courses offered by the Department of Mechanical Engineering.

Elective Courses

Students are required to complete 12 credits of elective courses offered by other departments within or outside of the Faculty of Engineering.

University Requirements

Students are required to complete:

- a) Two English language courses, "CAES1000 Core University English" and "CAES9530 Technical English for mechanical and building services engineers", for a total of 12 credits;
- b) One Chinese language enhancement course "CENG9001 Practical Chinese for engineering students", for a total of 6 credits; and
- c) 36 credits of courses in the Common Core Curriculum, selecting at least one but no more than two courses from each Area of Inquiry.

Capstone Experience

Students are required to complete the 12-credit Project to fulfill the capstone experience requirement for the degree of BEng in Mechanical Engineering-Building Services Engineering.

Engineering Training

Students are required to complete the 6-credit Engineering Training which normally takes place in the summer semester after their second year of study.

Degree Classification

The degree of Bachelor of Engineering shall be awarded in five divisions in accordance with EN16 of the Regulations for the Degree of Bachelor of Engineering and UG9 of the Regulations for the First Degree Curricula.

The details of the distribution of the above course categories are as follows:

The curriculum of BEng in Mechanical Engineering – Building Services Engineering comprises 240 credits of courses with the following structure:

UG 5 Requirements (54 credits)

Course Code	Course	No. of credits
CAES1000	Core University English	6
CAES9530	Technical English for mechanical and building services	6
	engineers	
CENG9001	Practical Chinese for engineering students	6
CC##XXXX	University common core course (6 courses)*	36
Total for UG5 Requirements		54

* Students can select not more than one course from each Area of Inquiry within one academic year and at least one but no more than two courses from each Area of Inquiry during the whole period of study.

Faculty General Engineering Courses (36 credits)

Course Code	Course	No. of credits
MATH1851	Calculus and ordinary differential equations	6
MATH1853	Linear algebra, probability & statistics	6
ENGG1111	Computer programming and applications	6
	(or the equivalent course ENGG1112 Computer programming	
	and applications I)	
PHYS1050	Physics for engineering students	6
ENGG1205	Introduction to mechanical engineering	6
ENGG120X	Any one of the General Engineering Courses offered by other	6
	Departments of the Faculty of Engineering*	
Total for Faculty General Engineering Courses		36

*Choose one General Engineering Course from the following list:

ENGG1201	Engineering for sustainable development
ENGG1202	Foundation of computer science
ENGG1203	Introduction to electrical and electronic engineering
ENGG1204	Industrial management and logistics
ENGG1206	Introduction to biomedical engineering

Discipline Core Courses (108 credits)

Introductory Courses (36 credits)

Course Code	Course	No. of credits
MECH2404	Drawing and elements of design and manufacture	6
MECH2405	Fundamentals of electrical and electronic engineering	6
MECH2407	Multi-variables calculus and partial differential equations	6

MECH2413	Engineering mechanics	6
MECH2414	Thermofluids	6
MECH2419	Properties of materials	6
Total for Introductory Discipline Core Courses		36

Advanced Courses (72 credits)

Course Code	Course	No. of credits
BBSE2401	Utility services	6
BBSE3407	Electrical services and lighting engineering	6
BBSE3408	Air conditioning and refrigeration engineering	6
BBSE3409	Design project	6
BBSE4403	Fire protection engineering	6
BBSE4409	Project management and engineering economics	6
MECH3402	Engineering thermodynamics	6
MECH3407	Advanced Partial Differential Equation and Complex	6
	variables	
MECH3408	Mechanics of fluids	6
MECH3418	Dynamics and control	6
MECH4410	Engineering & technology management	6
MECH4423	Building energy management and control systems	6
Total for Advanced Discipline Core Courses		72

Capstone Experience and Engineering Training (18 credits)

Course Code	Course	No. of credits
BBSE2412	Engineering training* (Summer semester)	6
BBSE4402	Applied research project+	12
Total for Capstone Experience and Engineering Training		18

+Capstone Experience *Training

Disciplinary Elective Courses (At least 12 credits)

Course Code	Course	No. of credits
BBSE3406	Industrial training* (Summer semester)	6
MECH3416	Fundamentals of aeronautical engineering	6
MECH3419	Advanced computer programming in mechanical	6
	engineering applications	
MECH3420	Air pollution control	6
MECH4404	Automatic control	6
MECH4407	CAD/CAM	6
MECH4409	Energy conversion systems	6
MECH4411	Heat transfer	6
MECH4412	Product design and development	6
MECH4414	Materials for engineering applications	6
MECH4420	Vibration	6
MECH4421	Viscous flow	6
MECH4426	Acoustics and noise control	6
	Up to 12 credits of the following courses	
MECH4460	Service behavior of materials	6

MECH4461	Power plant technology	6
MECH4462	Applied mathematics for engineers	6
MECH4463	Processing and properties of engineering plastics	6
MECH4464	Energy conservation and management	6
MECH4465	Energy and carbon audit	6
MECH4466	Nanotechnology: fundamentals and applications	6
MECH4467	Microsystem for energy, biomedical and consumer	6
	electronics applications	
Total for Disciplinary Elective Courses (At least)		12

*Training

Elective Courses (12 credits)

At least 12 credits of courses offered by other departments within or outside the Faculty of Engineering.

Summary of curriculum structure of BEng in Mechanical Engineering – Building Services Engineering

Course Categories	No. of credits
UG5 Requirements	54
General Engineering Courses	36
Discipline Core Courses (Introductory)	36
Discipline Core Courses (Advanced)	72
Capstone Experience and Engineering Training	18
Disciplinary Elective Courses (At least)	12
Elective Courses	12
Total	240

The proposed syllabus by study year is as follows:

FIRST YEAR

General Engineering Courses (36 credits)

MATH1853 Linear Algebra, Probability & Statistics	
ENGG1111/ Computer Programming and Applications/	
ENGG1112 Computer Programming and Applications	ĺ
PHYS1050 Physics for engineering students	
ENGG1201 Engineering for sustainable development	
ENGG1205 Introduction to mechanical engineering	

University Requirements (UG5) (24 credits)

CAES1000	Core University English
CC##XXXX	Three Common Core Curriculum Courses

SECOND YEAR

Introductory Core Courses (36 credits)

MECH2404	Drawing and elements of design and manufacture
MECH2405	Fundamentals of electrical and electronic engineering
MECH2407	Multi-Variables Calculus & Partial Differential Equations

MECH2413	Engineering mechanics
MECH2414	Thermofluids
MECH2419	Properties of materials

Advanced Core Courses (6 credits)

BBSE2401 Utility services

University Requirements (UG5) (18 credits)

CC##XXXX Three Common Core Curriculum Courses

Training (6 credits)

BBSE2412 Engineering training (Summer semester)

THIRD YEAR

Advanced Core Courses (42 credits)

BBSE3407	Electrical services and lighting engineering
BBSE3408	Air conditioning and refrigeration engineering
BBSE3409	Design project
MECH3402	Engineering thermodynamics
MECH3407	Advanced Partial Differential Equation and Complex variables
MECH3408	Mechanics of fluids
MECH3418	Dynamics and control

University Requirements (UG5) (12 credits)

CENG9001	Practical Chinese for Engineering Students
CAES9530	Technical English for mechanical and building services engineers

FOURTH YEAR

Advanced Core Courses (24 credits)

BBSE4403	Fire protection engineering
BBSE4409	Project management and engineering economics
MECH4410	Engineering & technology management
MECH4423	Building energy management and control systems

Disciplinary Elective Courses (12 credits)

Capstone Experience (12 credits)BBSE4402Applied research project

Elective Courses (12 credits)

MECHANICAL ENGINEERING (Environmental Engineering Stream)

SYLLABUS

The syllabus applies to students admitted in the academic year 2012-13 and thereafter under the four-year curriculum.

Definition and Terminology

Each course offered by the Department of Mechanical Engineering shall be classified as either introductory level course or advanced level course.

A Discipline Core course is a compulsory course which a candidate must pass in the manner provided for in the Regulations.

A Disciplinary Elective course refers to any technical course offered by the Department of Mechanical Engineering for the fulfillment of the curriculum requirements of the degree of BEng in Mechanical Engineering that are not classified as discipline core course.

Curriculum

The Curriculum comprises 240 credits of courses as follows:

General Engineering Courses

Students are required to complete at least 36 credits of General Engineering Course.

Discipline Core Courses

Students are required to complete ALL discipline core courses (102 credits), comprising 36 credits of introductory core courses and 66 credits of advanced core courses.

Disciplinary Elective Courses

Students are required to complete at least 18 credits of disciplinary elective courses offered by the Department of Mechanical Engineering.

Elective Courses

Students are required to complete 12 credits of elective course(s) offered by other departments within or outside of the Faculty of Engineering.

University Requirements

Students are required to complete:

- a) Two English language courses, "CAES1000 Core University English" and "CAES9530 Technical English for mechanical and building services engineers", for a total of 12 credits;
- b) One Chinese language enhancement course "CENG9001 Practical Chinese for engineering students", for a total of 6 credits; and
- c) 36 credits of courses in the Common Core Curriculum, selecting at least one but no more than two courses from each Area of Inquiry.

Capstone Experience

Students are required to complete the 12-credit Project to fulfill the capstone experience requirement for the degree of BEng in Mechanical Engineering.

Engineering Training

Students are required to complete the 6-credit Engineering Training which normally takes place in the summer semester after their second year of study.

Degree Classification

The degree of Bachelor of Engineering shall be awarded in five divisions in accordance with EN16 of the Regulations for the Degree of Bachelor of Engineering and UG9 of the Regulations for the First Degree Curricula.

The details of the distribution of the above course categories are as follows:

The curriculum of BEng in Mechanical Engineering (Environmental Engineering Stream) comprises 240 credits of courses with the following structure:

UG 5 Requirements (54 credits)

Course Code	Course	No. of credits
CAES1000	Core University English	6
CAES9530	Technical English for mechanical and building services	6
	engineers	
CENG9001	Practical Chinese for engineering students	6
CC##XXXX	University common core course (6 courses)*	36
Total for UC5 Dequirements		54

Total for UG5 Requirements

* Students can select not more than one course from each Area of Inquiry within one academic year and at least one but no more than two courses from each Area of Inquiry during the whole period of study.

Faculty General Engineering Courses (36 credits)

Course Code	Course	No. of credits
MATH1851	Calculus and ordinary differential equations	6
MATH1853	Linear algebra, probability & statistics	6
ENGG1111	Computer programming and applications	6
	(or the equivalent course ENGG1112 Computer programming	
	and applications I)	
PHYS1050	Physics for engineering students	6
ENGG1205	Introduction to mechanical engineering	6
ENGG120X	Any one of the General Engineering Courses offered by other	6
	Departments of the Faculty of Engineering*	
Total for Faculty General Engineering Courses		36

*Choose one General Engineering Course from the following list:

Engineering for sustainable development
Foundation of computer science
Introduction to electrical and electronic engineering
Industrial management and logistics
Introduction to biomedical engineering

Discipline Core Courses (102 credits)

Introductory Courses (36 credits)

Course Code	Course	No. of credits
MECH2404	Drawing and elements of design and manufacture	6
MECH2405	Fundamentals of electrical and electronic engineering	6
MECH2407	Multi-variables calculus and partial differential equations	6
MECH2413	Engineering mechanics	6
MECH2414	Thermofluids	6
MECH2419	Properties of materials	6
Total for Introductory Discipline Core Courses		36

Advanced Courses (66 credits)

Course Code	Course	No. of credits
CIME2101	Water and air quality	6
MECH2420	Design and manufacture	6
MECH3402	Engineering thermodynamics	6
MECH3406	Electrical and electronic engineering	6
MECH3407	Advanced partial differential equation and complex	6
	variables	
MECH3408	Mechanics of fluids	6
MECH3409	Mechanics of solids	6
MECH3418	Dynamics and control	6
MECH3420	Air pollution control	6
MECH3421	Design	6
MECH4410	Engineering & technology management	6
Total for Advanced Discipline Core Courses		66

Capstone Experience and Engineering Training (18 credits)

Course Code	Course	No. of credits
MECH2418	Engineering training* (Summer semester)	6
MECH4422	Project+	12
Total for Capstone Experience and Engineering Training		18

+Capstone Experience *Training

Disciplinary Elective Courses (At least 30 credits)

Course Code	Course	No. of credits
BBSE4409	Project management and engineering economics	6
CIVL3111	Municipal and industrial waste treatment	6
CIVL3115	Solid and hazardous waste management	6
CIVL3122	Wind engineering	6
MECH3416	Fundamentals of aeronautical engineering	6
MECH3417	Industrial training* (Summer semester)	6
MECH3419	Advanced computer programming in mechanical	6
	engineering applications	
MECH4404	Automatic control	6
MECH4405	Building services	6
MECH4407	CAD/CAM	6
MECH4409	Energy conversion systems	6
MECH4411	Heat transfer	6
MECH4412	Product design and development	6
MECH4414	Materials for engineering applications	6
MECH4415	Applied stress and strength analysis	6
MECH4420	Vibration	6
MECH4421	Viscous flow	6
MECH4423	Building energy management and control systems	6
MECH4426	Acoustics and noise control	6
	Up to 12 credits of the following courses	
MECH4460	Service behavior of materials	6

Total for Disciplinary Elective Courses (At least)		18
	electronics applications	
MECH4467	Microsystem for energy, biomedical and consumer	6
MECH4466	Nanotechnology: fundamentals and applications	6
MECH4465	Energy and carbon audit	6
MECH4464	Energy conservation and management	6
MECH4463	Processing and properties of engineering plastics	6
MECH4462	Applied mathematics for engineers	6
MECH4461	Power plant technology	6

*Training

Elective Courses (12 credits)

At least 12 credits of courses offered by other departments within or outside the Faculty of Engineering.

Summary of curriculum structure of BEng in Mechanical Engineering (Environmental Stream)

Course Categories	No. of credits
UG5 Requirements	54
General Engineering Courses	36
Discipline Core Courses (Introductory)	36
Discipline Core Courses (Advanced)	66
Capstone Experience and Engineering Training	18
Disciplinary Elective Courses (At least)	18
Elective Courses (Up to)	12
Total	240

MECHANICAL ENGINEERING (Energy Engineering Stream)

SYLLABUS

The syllabus applies to students admitted in the academic year 2012-13 and thereafter under the four-year curriculum.

Definition and Terminology

Each course offered by the Department of Mechanical Engineering shall be classified as either introductory level course or advanced level course.

A Discipline Core course is a compulsory course which a candidate must pass in the manner provided for in the Regulations.

A Disciplinary Elective course refers to any technical course offered by the Department of Mechanical Engineering for the fulfillment of the curriculum requirements of the degree of BEng in Mechanical Engineering that are not classified as discipline core course.

Curriculum

The Curriculum comprises 240 credits of courses as follows:

General Engineering Courses

Students are required to complete at least 36 credits of General Engineering Course.

Discipline Core Courses

Students are required to complete ALL discipline core courses (108 credits), comprising 36 credits of introductory core courses and 72 credits of advanced core courses.

Disciplinary Elective Courses

Students are required to complete at least 12 credits of disciplinary elective courses offered by the Department of Mechanical Engineering.

Elective Courses

Students are required to complete 12 credits of elective course(s) offered by other departments within or outside of the Faculty of Engineering.

University Requirements

Students are required to complete:

- a) Two English language courses, "CAES1000 Core University English" and "CAES9530 Technical English for mechanical and building services engineers", for a total of 12 credits;
- b) One Chinese language enhancement course "CENG9001 Practical Chinese for engineering students", for a total of 6 credits; and
- c) 36 credits of courses in the Common Core Curriculum, selecting at least one but no more than two courses from each Area of Inquiry.

Capstone Experience

Students are required to complete the 12-credit Project to fulfill the capstone experience requirement for the degree of BEng in Mechanical Engineering.

Engineering Training

Students are required to complete the 6-credit Engineering Training which normally takes place in the summer semester after their second year of study.

Degree Classification

The degree of Bachelor of Engineering shall be awarded in five divisions in accordance with EN16 of the Regulations for the Degree of Bachelor of Engineering and UG9 of the Regulations for the First Degree Curricula.

The details of the distribution of the above course categories are as follows:

The curriculum of BEng in Mechanical Engineering (Energy Engineering Stream) comprises 240 credits of courses with the following structure:

UG 5 Requirements (54 credits)

Course Code	Course	No. of credits
CAES1000	Core University English	6
CAES9530	Technical English for mechanical and building services	6
	engineers	
CENG9001	Practical Chinese for engineering students	6
CC##XXXX	University common core course (6 courses)*	36
Total for UG5 Requirements		54

* Students can select not more than one course from each Area of Inquiry within one academic year and at least one but no more than two courses from each Area of Inquiry during the whole period of study.

Faculty General Engineering Courses (36 credits)

Course Code	Course	No. of credits
MATH1851	Calculus and ordinary differential equations	6
MATH1853	Linear algebra, probability & statistics	6
ENGG1111	Computer programming and applications	6
	(or the equivalent course ENGG1112 Computer programming	
	and applications I)	
PHYS1050	Physics for engineering students	6
ENGG1205	Introduction to mechanical engineering	6
ENGG120X	Any one of the General Engineering Courses offered by other	6
	Departments of the Faculty of Engineering*	
Total for Faculty General Engineering Courses		36

Discipline Core Courses (108 credits)

Introductory Courses (36 credits)

Course Code	Course	No. of credits
MECH2404	Drawing and elements of design and manufacture	6
MECH2405	Fundamentals of electrical and electronic engineering	6
MECH2407	Multi-variables calculus and partial differential equations	6
MECH2413	Engineering mechanics	6
MECH2414	Thermofluids	6
MECH2419	Properties of materials	6
Total for Introductory Discipline Core Courses		36

Advanced Courses (78 credits)

Course Code	Course	No. of credits
MECH2420	Design and manufacture	6
MECH3402	Engineering thermodynamics	6
MECH3406	Electrical and electronic engineering	6
MECH3407	Advanced Partial Differential Equation and Complex	6
	variables	
MECH3408	Mechanics of fluids	6
MECH3409	Mechanics of solids	6
MECH3418	Dynamics and control	6
MECH3421	Design	6
MECH4409	Energy conversion systems	6
MECH4410	Engineering & technology management	6
MECH4411	Heat transfer	6
MECH4423	Building energy management and control systems	6
Total for Advanced Discipline Core Courses		72

Capstone Experience and Engineering Training (18 credits)

Course Code	Course	No. of credits
MECH2418	Engineering training* (Summer semester)	6
MECH4422	Project+	12
Total for Capstone Experience and Engineering Training		18

+Capstone Experience

*Training

Disciplinary Elective Courses (At least 12 credits)

Course Code	Course	No. of credits
BBSE4409	Project management and engineering economics	6
CIVL3122	Wind engineering	6
MECH3416	Fundamentals of aeronautical engineering	6
MECH3417	Industrial training* (Summer semester)	6
MECH3419	Advanced computer programming in mechanical	6
	engineering applications	
MECH3420	Air pollution control	6
MECH4405	Building services	6
MECH4407	CAD/CAM	6
MECH4420	Vibration	6
MECH4421	Viscous flow	6
MECH4426	Acoustics and noise control	6
	Up to 12 credits of the following courses	
MECH4460	Service behavior of materials	6
MECH4461	Power plant technology	6
MECH4462	Applied mathematics for engineers	6
MECH4463	Processing and properties of engineering plastics	6
MECH4464	Energy conservation and management	6
MECH4465	Energy and carbon audit	6
MECH4466	Nanotechnology: fundamentals and applications	6
MECH4467	Microsystem for energy, biomedical and consumer	6
	electronics applications	
Total for Disciplina	ary Elective Courses (At least)	12

*Training

Elective Courses (12 credits)

At least 12 credits of courses offered by other departments within or outside the Faculty of Engineering.

Summary of curriculum structure of BEng in Mechanical Engineering (Energy Engineering Stream)

Course Categories	No. of credits
UG5 Requirements	54
General Engineering Courses	36
Discipline Core Courses (Introductory)	36
Discipline Core Courses (Advanced)	72
Capstone Experience and Engineering Training Courses	18
Disciplinary Elective Courses (At least)	12
Elective Courses	12
Total	240

The proposed syllabus by study year is as follows:

FIRST YEAR

General Engineering Courses (36 credits)

MATH1851	Calculus and Ordinary Differential Equations
MATH1853	Linear Algebra, Probability & Statistics
ENGG1111	Computer Programming and Applications/
ENGG1112	Computer Programming and Applications I
PHYS1050	Physics for engineering students
ENGG1201	Engineering for sustainable development
ENGG1205	Introduction to mechanical engineering

University Requirements (UG5) (24 credits)

CAES1000	Core University English
CC##XXXX	Three Common Core Curriculum Courses

SECOND YEAR

Introductory Core Courses (36 credits)

Drawing and elements of design and manufacture
Fundamentals of electrical and electronic engineering
Multi-Variables Calculus & Partial Differential Equations
Engineering mechanics
Thermofluids
Properties of materials

Advanced Core Courses (6 credits)

MECH2420 Design and Manufacture

University Requirements (UG5) (18 credits)

CC##XXXX Three Common Core Curriculum Courses

Training (6 credits)MECH2418Engineering training (Summer semester)

THIRD YEAR

Advanced Core Courses (42 credits)

MECH3402	Engineering thermodynamics
MECH3406	Electrical and electronic engineering
MECH3407	Advanced Partial Differential Equation and Complex variables
MECH3408	Mechanics of fluids
MECH3409	Mechanics of solids
MECH3418	Dynamics and control
MECH3421	Design

University Requirements (UG5) (12 credits)

CENG9001	Practical Chinese for Engineering Students
CAEG0520	$T_{2} = 1 + 1 + 1 + 1 + 1 + 1 + 1 + 1 + 1 + 1$

CAES9530 Technical English for mechanical and building services engineers

FOURTH YEAR

Advanced Core Courses (24 credits)

MECH4409 Energy conversion systems

MECH4410	Engineering & technology management
MECH4411	Heat transfer
MECH4423	Building energy management and control systems

Disciplinary Elective Courses (12 credits)

Capstone Experience (12 credits)MECH4422Project

Elective Courses (12 credits)

MINOR IN MECHANICAL ENGINEERING/MECHANICAL ENGINEERING-BUILDING SERVICES ENGINEERING [not eligible for students of BEng(ME) and BEng(ME-BSE)]

Candidates from other departments in the Faculty of Engineering or from other faculties may pursue Minor in Mechanical Engineering or Mechanical Engineering – Building Services Engineering.

Minor in Mechanical Engineering

Candidates are required to complete a total of 48 credits of courses comprising:

(a) Introductory courses (18 credits)

Course Code	Course Title	No. of credits
ENGG1018	Introduction to mechanical engineering*	6
MECH2413	Engineering mechanics	6
MECH2414	Thermofluids	6
Total for Introductor	y Discipline Core Engineering Courses	18

*Students opting for the Minor option cannot use the course "ENGG1018 Introduction to mechanical engineering" as satisfying the requirements of the General Engineering Course.

(b) Disciplinary Elective Courses (30 credits)

Students must complete 30 credits of disciplinary elective courses to be chosen from the following list:

Course Code	Course Title	No. of credits
MECH2404	Drawing and elements of design and manufacture	6
MECH2413	Properties of materials (6 credits)	6
MECH2414	Engineering thermodynamics (6 credits)	6
MECH2420	Design and manufacture (6 credits)	6
MECH3408	Mechanics of fluids (6 credits)	6
MECH3409	Mechanics of solids (6 credits)	6
MECH3418	Dynamics and control (6 credits)	6
Total for Disciplinar	y Elective Courses	30

COURSE DESCRIPTIONS

For course descriptions, please refer to the syllabuses of the Mechanical Engineering programme.

Minor in Mechanical Engineering – Building Services Engineering

Candidates are required to complete a total of 48 credits of courses comprising:

(a) Introductory courses (18 credits)

Course Code	Course Title	No. of credits
ENGG1018	Introduction to mechanical engineering*	6
MECH2413	Engineering mechanics	6
MECH2414	Thermofluids	6
Total for Introductor	y Discipline Core Engineering Courses	18

*Students opting for the Minor option cannot use the course "ENGG1018 Introduction to mechanical engineering" as satisfying the requirements of the General Engineering Course.

(b) Disciplinary Elective Courses (30 credits)

Students must complete 30 credits of disciplinary elective courses to be chosen from the following list with at least 18 credits of courses selected from those with course code "BBSExxxx":

Course Code	Course Title	No. of credits
MECH2404	Drawing and elements of design and manufacture	6
MECH2413	Properties of materials (6 credits)	6
MECH2414	Engineering thermodynamics (6 credits)	6
MECH3408	Mechanics of fluids (6 credits)	6
MECH3418	Dynamics and control (6 credits)	6
BBSE2401	Utility services (6 credits)	6
BBSE3407	Electrical power supply and lighting engineering	6
BBSE3408	Air conditioning and refrigeration	6
BBSE4403	Fire protection engineering	6
Total for Disciplinary Ele	ective Courses	30

COURSE DESCRIPTIONS

For course descriptions, please refer to the syllabuses of the Mechanical Engineering programme.

COURSE DESCRIPTIONS

Candidates will be required to do the coursework in the respective courses selected. Not all courses are offered every semester.

Faculty General Engineering Courses

ENGG1111	Computer programming (6 credits)
ENGG1112	Computer programming I (6 credits)
MATH1851	Calculus and ordinary differential equations (6 credits)
MATH1853	Linear algebra, probability & statistics (6 credits)
PHYS1050	Physics for engineering students (6 credits)
ENGG1201	Engineering for sustainable development (6 credits)
ENGG1202	Foundation of computer science (6 credits)
ENGG1203	Introduction to electrical and electronic engineering (6 credits)
ENGG1204	Industrial management and logistics (6 credits)
ENGG1205	Introduction to mechanical engineering (6 credits)
ENGG1206	Introduction to biomedical engineering (6 credits)

Please refer to the General Engineering Courses in the syllabus for the degree of BEng for details.

University Requirements on Language Enhancement Courses

CAES1000Core University English (6 credits)CENG9001Practical Chinese for engineering students (6 credits)

Please refer to the University Language Enhancement Courses in the syllabus for the degree of BEng for details.

CAES9530 Technical English for Mechanical and Building Services Engineering (6 credits)

This 6-credit English-in-the-Discipline course will introduce ME and BSE students to professional and technical communication in the context of technical project report writing and oral presentation. The course will provide an intensive English environment and engage students in activities which help them prepare for the completion of the assessments required by the design project. Assessment is wholly by coursework.

Assessment: 100% continuous assessment

University Common Core Curriculum

36 credits of courses in the University Common Core Curriculum, in which students can select not more than one course from each Area of Inquiry within one academic year and at least one but no more than two courses from each Area of Inquiry during the whole period of study:

- Scientific and Technology Literacy
- Humanities
- Global Issues
- China: Culture, State and Society

MECH2404 Drawing and elements of design and manufacture

Engineering drawing techniques; orthographic and pictorial projections; dimensioning and tolerancing; limits and fits; screw fasteners; cam; gears; computer aided drafting with 3D CAD modeling; product design; manufacturing processes.

Assessment: 100% continuous assessment

MECH2405 Fundamentals of electrical and electronic engineering

Basic circuit principles; steady-state A.C. circuit theory; magnetic circuits; transformers; bipolar junction transistors; field effect transistors; direct-current motors; solid-state controller for D.C. motors; combinational logic circuits.

Assessment: 10% practical work, 10% continuous assessment, 80% examination

MECH2407 Multi-variables calculus & partial differential equations

This course aims to further develop the foundation of mathematics used in engineering discipline. Students will be explored to Fourier series representations, multivariable functions, vector analysis and elementary partial differential equations. Through the development of solution methods, students will enrich their experience in critical analysis and problem solving.

Assessment: 20% continuous assessment, 80% examination

MECH2413 Engineering mechanics

Stress and strain; bending of beams; deflection of beams; thin-walled pressure vessels; kinematics of particles with different forms of acceleration; mechanisms; simple and epicyclic gear trains; momentum and energy conservation, application of kinetic principles to particles and vehicles with mass variation, velocity-dependent resistance and the action of central forces; undamped and damped free vibration.

Assessment: 10% practical work, 10% continuous assessment, 80% examination

MECH2414 Thermofluids

Concepts and definitions; properties of pure substance; heat and work; first law of thermodynamics; second law of thermodynamics; entropy; basic concepts on fluids and flows; dimensional analysis, similarity and modelling; momentum theorems and pipe flow analysis.

Assessment: 10% practical work, 10% continuous assessment, 80% examination

MECH2418 Engineering training (Summer semester) (6 credits)

Instrumentation; PLC; basic electrical engineering; design and model making; machining and metrology; machining practice.

Assessment: 100% practical work

MECH2419 Properties of materials

Elements of atomic structure and bonding; crystal structure; structure of polymers; solidification and phase diagrams; defects and plastic deformation in the crystalline state; TTT diagrams and heat treatment of steels; metallurgy of fatigue; corrosion resistance and surface treatment; mechanical properties of plastics.

Assessment: 10% practical work, 10% continuous assessment, 80% examination

MECH2420 Design and manufacture

Material selection; joining and fastening; jigs and fixtures design; power transmission system design; CNC machining; rapid prototyping.

Assessment: 100% continuous assessment

MECH3402 Engineering thermodynamics

Steam and gas power plants; refrigeration; jet propulsion; gas mixture; psychrometry and air-conditioning; introduction to heat transfer and combustion.

Assessment: 10% practical work, 10% continuous assessment, 80% examination

MECH3406 Electrical and electronic engineering

Analog electronics; sequential logic circuits; digital-to-analog and analog-to-digital converters; introduction to microcontrollers; three-phase power systems; induction motors; synchronous motors; step motors; solid-state controllers for A.C. motors.

Assessment: 10% practical work, 10% continuous assessment, 80% examination

MECH3407 Advanced partial differential equation and complex variables

Complex variables, Fourier series and Fourier transforms, partial differential equations, introduction to probability and statistics, elementary numerical analysis.

Assessment: 20% continuous assessment, 80 % examination

MECH3408 Mechanics of fluids

Navier-Stokes equations; pipe and channel viscous flows; lubrication; two-dimensional potential flows; boundary layer flows; open-channel flows.

Assessment: 10% practical work, 10% continuous assessment, 80% examination

MECH3409 Mechanics of solids

Two-dimensional theory of elasticity; thermal stress and rotating disks; experimental methods; material failure and yielding; introduction to the finite element method; buckling; energy methods; bending of circular plate.

Assessment: 10% practical work, 10% continuous assessment, 80% examination

MECH3416 Fundamentals of aeronautical engineering

History of aeronautical science; wing aerodynamics; propulsion; flight mechanics; systems and airframe structures; fatigue-crack growth, crack monitoring, damage tolerance; metallic materials, composites, fibre-reinforced laminates; high-temperature alloys for turbines, creep damage.

Assessment: 10% practical work, 10% continuous assessment, 80% examination

MECH3417 Industrial training* (Summer semester)

Training in industry for a nominal period of at least six weeks during the summer vacation of the Second Year of Study.

Assessment: 100% practical work

MECH3418 Dynamics and control

Advanced rotational motion; balancing of rotating and reciprocating masses; forced vibration of single degree of freedom systems; vibration measurement, isolation and control; torsional vibration of multi-rotor systems; free transverse vibration of shafts; modelling of physical systems; time response analysis of dynamical systems; feedback control systems; control system design and applications; stability; root locus method.

Assessment: 20% practical work, 10% continuous assessment, 70% examination

MECH3419 Advanced computer programming in mechanical engineering applications

Windows® Form programming in C# with user interface and graphics; group project on the application of computing to the solution of an engineering problem; interfacing a microcontroller with a window program; basic programming technique on numerical computation with SCILab for solving engineering problems.

Assessment: 100% continuous assessment

MECH3420 Air pollution control

Micrometeorology, air dispersion; combustion fundamentals; pollutant formation mechanism and control technologies; abatement of volatile organic compounds using incineration techniques; Particulate and aerosol abatement technology; particle technology, log-normal distribution; settling chamber, cyclone, electrostatic precipitator, bag filter.

Assessment: 20% continuous assessment, 80% examination

MECH3421 Design

Students undertake a group design project under supervision from September to April of the following year. Project topics are stipulated by industrial sponsors.

Assessment: 100% practical work

MECH4404 Automatic control

Control of mechanical and electrical systems; frequency domain analysis, Nyquist stability criterion; linear control system design; computer control systems; state-space analysis of multivariable linear system, controllability and observability, stability analysis, state feedback.

Assessment: 10% practical work, 10% continuous assessment, 80% examination

MECH4405 Building services

Introduction to the construction industry; electrical supply and lighting system design; lifts and escalators; air conditioning and refrigeration; cold and hot water supply systems; stormwater and sanitary drainage systems; fire safety and protection.

Assessment: 10% practical work, 10% continuous assessment, 80% examination

MECH4407 CAD/CAM

Basic data structuring techniques; transformation techniques; mathematical bases for surface modeling; principles of solid modeling and applications; numerical control; computer-aided production technologies; computer-integrated manufacturing.

Assessment: 30% continuous assessment, 70% examination

MECH4409 Energy conversion systems

Energy calculations; solar thermal power plant; energy storage solar photovoltaic systems; wind energy systems; nuclear energy and power plants; nuclear waste management; urban waste.

Assessment: 30% continuous assessment, 70% examination

MECH4410 Engineering & technology management

Qualitative methods for engineering and technology management; managing technology through the product life cycle; planning; organizing; staffing; leading; controlling, quantitative methods for analyzing / solving decision making involving engineering and technology management problems; quantitative methods for forecasting; resource allocations subject to constraints; linear programming and simplex method; decision theory with the application of decision trees; inventory control models; queuing theory; transportation and resource allocation for business operations.

Assessment: 15% continuous assessment, 85% examination

MECH4411 Heat transfer

Fourier's law; heat-conduction equation; thermal conductivity; conduction; fins; basic convection principles; laminar and turbulent heat transfer in tubes and over plates; Reynolds analogy; types of heat exchangers; overall heat-transfer coefficient; log mean temperature difference; effectiveness-NTU method; heat exchanger design.

Assessment: 10% practical work, 10% continuous assessment, 80% examination

MECH4412 Product design and development

Product design and manufacturing process; methods and tools used for designing and developing electromechanical products; tooling design; design for manufacture and assembly, product costing; value engineering.

Assessment: 40% continuous assessment, 60% examination

MECH4414 Materials for engineering applications

Materials for high strength/weight ratio; high temperature service; resistance to corrosion resistance and protection; advanced alloys; composite and ceramic materials; problem based learning module

Assessment: 15% continuous assessment, 85% examination

MECH4415 Applied stress and strength analysis

Theory of elasticity, plastic analysis, finite element methods for two- and three-dimensional continua; rectangular plate bending; fracture mechanics.

Assessment: 10% practical work, 10% continuous assessment, 80% examination

MECH4420 Vibration

Vibration measurement; single- and two-plane balancing of rotors in situ, machinery condition monitoring; random vibration; digital signal analysis; matrix analysis of free and forced vibrations of multi degree-of-freedom systems; classical analysis of beam vibration; energy methods for approximate vibration analysis.

Assessment: 10% practical work, 10% continuous assessment, 80% examination

MECH4421 Viscous flow

Continuity and Navier-Stokes equations; Laminar boundary layers; Elementary concepts of compressible flows and shock waves; Stability theory; Flow behind bluff bodies; Low Reynolds number flows and turbulent flows.

Assessment: 10% practical work, 10% continuous assessment, 80% examination

MECH4422 Project

A dissertation or report on a topic consisting of Engineering design; laboratory experiments; analytical investigation; final year project.

Assessment: 100% practical work

MECH4423 Building energy management and control systems

Concepts of distributed computer-based monitoring and control; hardware and software development; communication protocols; application to maintenance, energy management and control; system design and performance evaluation; computer simulation and emulation techniques; analysis of dynamic building services systems.

Assessment: 10% practical work, 20% continuous assessment, 70% examination

MECH4426 Acoustics and noise control

Human hearing; sound measurement and environmental noise legislation; wave equation, sound radiation by piston and aeroacoustic source mechanisms; sound propagation and reflection in ducts; duct modes; sound absorption mechanisms; sound reverberation in rooms and transmission through walls; physics of active noise control; introduction to vibration isolation.

Assessment: 10% practical work, 10% continuous assessment, 80% examination

MECH4460 Service behavior of materials

Creep regimes, creep mechanisms, creep resistant alloys, brittle fracture, ductile fracture, brittle-ductile transition, fracture mechanism maps, fatigue, Basquins and Coffin-Manson Laws, Goodman's relation, Palmgren-Miner rule, corrosion, electrochemical principles, forms of corrosion, corrosion control, case studies, service behaviour of engineering plastics, polymer-matrix composites.

Assessment: 100% examination

MECH4461 Power plant technology

Historical development; energy resources; steam and vapour cycles; boilers; fuels and combustion; steam turbines; gas turbines; principles of nuclear energy; radioactivity; reaction rate and power shape; nuclear reactor thermal-hydraulics; Pressurized Water Reactor power plant and its design limits.

Assessment: 20% continuous assessment, 80% examination

MECH4462 Applied mathematics for engineers

Statistical and numerical methods in engineering; hypothesis testing; estimation of parameters and confidence intervals; correlation coefficient; direct and iterative methods for systems of equations; numerical analysis; finite difference and finite element schemes; wave propagation and vibration, normal modes.

Assessment: 20% continuous assessment, 80% examination

MECH4463 Processing and properties of engineering plastics

Viscosity of polymer melts, extrusion, injection moulding, blow moulding, rapid prototyping, joining, plating, yield criteria, environmental stress cracking, UV degradation, flame retardation, biodegradable polymers, viscoelastic behaviour of plastics, dynamic behaviour, design methods for plastics based on creep data.

Assessment: 100% examination

MECH4464 Energy conservation and management

Energy sources and environmental impact; energy in buildings; energy-efficient industrial processes; waste heat recovery; energy storage; energy auditing; energy strategies and management.

Assessment: 30% continuous assessment, 70% examination

MECH4465 Energy and carbon audit

Climate change and potential challenges; greenhouse gas emission and environmental impact; energy and carbon management opportunity; measurement & verification; carbon audit guidelines in Hong Kong; carbon footprint calculator.

Assessment: 40% continuous assessment, 60% examination

MECH4466 Nanotechnology: fundamentals and applications

Characteristic length scales, nanomaterials, nanostructures, physical properties of nanostructures, deposition techniques of nanofabrication, micro/nanolithography, high resolution analysis and characterization, scanning probe methods, nanoindentation, mechanical behaviours of bulk nanostructured materials, processing techniques for bulk nanostructured materials, ultrahigh strength of nanostructures, bio-nanotechnology, energy storage, energy conversion, nanophotonics, plasmonics, optical metamaterial.

Assessment: 10% continuous assessment, 90% examination

MECH4467 Microsystem for energy, biomedical and consumer electronics applications

MEMS and microsystem products, microsensors, microactuators, microfluidic devices, multidisciplinary nature of microsystem design and manufacture, fluid mechanics in microscaled flows, materials for MEMS and microfluidic devices, Fluid mechanics in microscaled flows, fabrication techniques of MEMS and microfluidic devices, flow characterization techniques, flow control with microfluidics, microfluidics for life sciences and chemistry.

Assessment: 10% continuous assessment, 90% examination

BBSE2401 Utility services

Characteristics and design of different utility service installations, cold, hot and flushing water supply systems, steam supply, sanitary and storm water drainage systems, vertical transportation system, communication systems, security and alarm.

Assessment: 15% practical work, 20% continuous assessment, 65% examination

BBSE2412 Engineering training (Summer semester)

Knowledge and use of hand and machine tools; sheet metal work; welding; fixing and jointing of cables and pipes; construction, assembly and appreciation of electrical and mechanical systems; properties of metals and other building materials.

Assessment: 100% practical work

BBSE3406 Industrial training (Summer semester)

Training in industry for a nominal period of at least six weeks during the summer vacation of the Second Year of Study.

Assessment: 100% practical work

BBSE3407 Electrical services and lighting engineering

Electrical power systems and motors; electricity market, system planning and design; electrical power supply and distribution; standby generators and power supplies; introduction and lighting basic concepts; light sources and luminaires; lighting design principles and process; lighting energy management.

Assessment: 15% practical work, 20% continuous assessment, 65% examination

BBSE3408 Air conditioning and refrigeration engineering

Air conditioning systems, psychrometry, thermal comfort, load and energy calculations, air-side systems, fan design and other major components, air duct design, space air diffusion, water-side systems, piping system design, pump design and operation, indoor air quality, mechanical and natural ventilation, ventilation efficiency, refrigerants and refrigeration systems, refrigeration cycles and principles, design of refrigeration systems, refrigeration system components and performance.

Assessment: 15% practical work, 20% continuous assessment, 65% examination

BBSE3409 Design project

Design project; Innovative Design; Inter-Disciplinary Design; Feasibility Studies; Conceptual Design; Scheme Design; Detail Design; Building Services Systems; Ventilation and Air Conditioning; Fire Protection; Water Supply and Drainage; Electrical Power Supply and Lighting; Vertical Transportation; System Components; Performance Evaluation; Computer Simulation and Modelling; Life-cycle Costing and Economic Analysis.

Assessment: 100% practical work

BBSE4402 Applied research project

Engineering design; laboratory experiments; analytical investigation; final year project

Assessment: 100% practical work

BBSE4403 Fire protection engineering

Fire behavior and characteristics; compartment fires; fire hazards; automatic fire detection and alarm systems; automatic fixed water-based and gas-based fire extinguishing systems; special fire extinguishing systems; portable fire extinguishers; smoke production; smoke management and control systems; staircase pressurization systems; building evacuation; LPC/FOC rules; HKFSD and NFPA codes; prescriptive and performance-based approaches; fire risk management.

Assessment: 15% practical work, 20% continuous assessment, 65% examination

BBSE4409 Project management and engineering economics

Characteristics of building projects and typical contracts; roles of different building professionals; project planning, scheduling and control; contract documentation and contractual arrangement;

estimating and tendering; site organisation and supervision; measurement and valuation of works; claim management and settlement; alternative dispute resolution; time value of money; interest and interest formulas; equivalent analysis; bases for comparison of alternatives; present worth analysis; annual equivalent worth analysis; rate of return analysis; project cash flow analysis; decision making among alternatives; applications to real-world economy.

Assessment: 30% continuous assessment, 70% examination

MEDE3604	Biomaterials II
MEDE3605	Molecular and cellular biomechanics
MEDE3606	Transport phenomena in biological systems
MEDE3607	Cell and tissue engineering

For course descriptions, please refer to the syllabus of the Medical Engineering programme.

CIME2101	Water and air quality: concepts and measurement
CIVL3111	Municipal and industrial waste treatment
CIVL3115	Solid and hazardous waste management
CIVL3122	Wind engineering

For course descriptions, please refer to the syllabus of the Civil Engineering programme.

MEDICAL ENGINEERING

SYLLABUS

The syllabus applies to students admitted in the academic year 2012-13 and thereafter under the four-year curriculum.

Definition and Terminology

Each course offered by the Medical Engineering Programme (the Programme) shall be classified as either introductory level course or advanced level course.

A Discipline Core course is a compulsory course which a candidate must pass in the manner provided for in the Regulations.

A Disciplinary Elective course refers to any technical course offered by the Programme for the fulfillment of the curriculum requirements of the degree of BEng (Medical Engineering) that are not classified as discipline core course.

Curriculum

The Curriculum comprises 240 credits of courses as follows:

General Engineering Courses

Students are required to complete at least 36 credits of General Engineering Course.

Discipline Core Courses

Students are required to complete ALL discipline core courses (90 credits), comprising 36 credits of introductory core courses and 54 credits of advanced core courses.

Disciplinary Elective Courses

Students are required to complete at least 30 credits of disciplinary elective courses in either Track I "Biomechanics, biomaterials and tissue engineering" or Track II "Biomedical signals, systems and imaging".

Elective Courses

Students are required to complete 12 credits of elective courses offered by other departments within or outside the Faculty of Engineering.

University Requirements

Students are required to complete:

- a) Two English language courses, including the "CAES1000 Core University English" and the "CAES9531 Technical English for medical engineering", for a total of 12 credits;
- b) One Chinese language enhancement course "CENG9001 Practical Chinese for engineering students", for a total of 6 credits; and
- c) 36 credits of courses in the Common Core Curriculum, selecting at least one but no more than two courses from each Area of Inquiry.

Capstone Experience

Students are required to complete the 12-credit "MEDE4010 Final year project" to fulfill the capstone experience requirement for the degree of BEng in Medical Engineering.
Internship

Students are required to complete a 6-credit internship "MEDE3020 Professional training (Internship)", which normally takes place after their third year of study.

Degree Classification

The degree of Bachelor of Engineering shall be awarded in five divisions in accordance with EN16 of the Regulations for the Degree of Bachelor of Engineering and UG9 of the Regulations for the First Degree Curricula.

The details of the distribution of the above course categories are as follows:

The curriculum of BEng (Medical Engineering) comprises 240 credits of courses with the following structure:

UG 5 Requirements (54 credits)

Course Code	Course	No. of credits
CAES1000	Core University English	6
CAES9531	Technical English for medical engineering	6
CENG9001	Practical Chinese for engineering students	6
CC##xxxx	University Common Core Course (6 courses)*	36
Total for UG5 Requirements		54

* Students can select not more than one course from each Area of Inquiry within one academic year and at least one and no more than two courses from each Area of Inquiry during the whole period of study.

Faculty General Engineering Courses (36 credits)

Course Code	Course	No. of credits
MATH1851	Calculus and complex variables	6
MATH1853	Linear algebra, probability & statistics	6
ENGG1111/	Computer programming and applications/	6
ENGG1112	Computer programming and applications I	0
PHYS1050	Physics for engineering students	6
ENGG1206	Introduction to biomedical engineering	6
ENGG1207	Foundations of biochemistry for medical engineering	6
Total for Faculty	V General Engineering Courses	36

Discipline Core Engineering Courses (90 credits)

Introductory Courses (36 credits)

Course Code	Course	No. of credits
MECH2407	Multi-variable calculus and partial differential equations	6
MEDE2020	Engineering training	6
MEDE2301	Life sciences I (Biochemistry)	6
MEDE2302	Life sciences II (Cell Biology & Physiology)	6
MEDE2500	Biomedical signals and linear systems	6
MEDE2810	Engineering management and society	6
Total for Introd	uctory Discipline Core Engineering Courses	36

Advanced Courses (54 credits)

Course Code	Course	No. of credits
MEDE2600	Biomechanics for medical engineering	6
MEDE3010	Integrated Project	6
MEDE3301	Life sciences III (Physiology)	6
MEDE3500	Electromagnetics in biomedicine	6
MEDE3501	Medical imaging	6
MEDE3504	Medical engineering laboratory	6
MEDE3600	Biomaterials I	6
MEDE3602	Thermofluids for medical engineering	6
MEDE3603	Statistics and mathematical analysis for medical engineering	6
Total for Advan	ced Discipline Core Engineering Courses	54

Capstone Experience and Internship (18 credits)

Course Code	Course	No. of credits
MEDE4010	Final year project ⁺	12
MEDE3020	Professional training (Internship)*	6
Total for Capsto	ne Experience and Internship	18

+Capstone Experience

*Training

Disciplinary Elective Courses (30 credits)

30 credits of courses taken from either Track I or Track II below:

Track I: Biomechanics, biomaterials and tissue engineering

Course Code	Course	No. of credits
ELEC3845	Economics, finance and marketing for engineers	6
MEDE3502	Biomedical instrumentation and systems	6
MEDE3604	Biomaterials II	6
MEDE3605	Molecular and cellular biomechanics	6
MEDE3606	Transport phenomena in biological systems	6
MEDE3607	Cell and tissue engineering	6
Total for Discip	inary Elective Courses	30 out of 36

Track II: Biomedical signals, systems and imaging

Course Code	Course	No. of credits
ELEC3245	Control and instrumentation	6
ELEC3845	Economics, finance and marketing for engineers	6
ELEC6067	Magnetic resonance imaging (MRI) technology and applications	6
ELEC6079	Biomedical ultrasound	6
MEDE3502	Biomedical instrumentation and systems	6
MEDE3503	Biophotonics	6
Total for Discipl	inary Elective Courses	30 out of 36

Elective Courses (12 credits)

At least 12 credits of elective courses offered by other departments within or outside the Faculty of Engineering.

Summary of curriculum structure of BEng in Medical Engineering

Course Categories	No. of credits
UG5 Requirements	54
General Engineering Courses	36
Discipline Core Engineering Courses (Introductory)	36
Discipline Core Engineering Courses (Advanced)	54
Capstone Experience and Internship	18
Disciplinary Elective Courses	30
Elective Courses	12
Total	240

The proposed syllabus by study year is as follows:

FIRST YEAR

Core Engineering Courses (36 credits)

MATH1851	Calculus and ordinary differential equations
MATH1853	Linear algebra, probability and statistics
ENGG1111/	Computer programming and applications
ENGG1112	Computer programming and applications I
PHYS1050	Physics for engineering students
ENGG1206	Introduction to biomedical engineering
ENGG1207	Foundations of biochemistry for medical engineering

UG5 Requirements (24 credits)

CAES1000	Core University English
CC##XXXX	Three Common Core Courses

SECOND YEAR

Introductory Core Courses (42 credits)

MEDE2020	Engineering training
MEDE2301	Life sciences I (Biochemistry)
MEDE2302	Life sciences II (Cell Biology & Physiology)
MECH2407	Multi-variable calculus and partial differential equations
MEDE2500	Biomedical signals and linear systems
MEDE2600	Biomechanics for medical engineering
MEDE2810	Engineering management and society

UG5 Requirements (18 credits)

CC##XXXX Three Common Core Courses

THIRD YEAR

Advanced Core Courses (48 credits)

MEDE3010	Integrated project
MEDE3301	Life sciences III (Physiology)
MEDE3500	Electromagnetics in biomedicine
MEDE3501	Medical imaging
MEDE3504	Medical engineering laboratory
MEDE3600	Biomaterials I

MEDE3602	Thermofluids for medical engineering
MEDE3603	Statistics and mathematical analysis for medical engineering

Training (6 credits)

MEDE3020	Professional	training	(Internship)
	1 1010001011ul	uummg	(mernomp	,

UG5 Requirements (12 credits)

CAES9531	Technical English for medical engineering
CENG9001	Practical Chinese for engineering students

FOURTH YEAR

Advanced Core Courses (12 credits)

MEDE4010 Final year project

Disciplinary Elective Courses (30 credits)

At least 30 credits must be selected from either Track I or Track II below:

Track I: Biomechanics, biomaterials and tissue engineering

ELEC3845	Economics, finance and marketing for engineers
MEDE3502	Biomedical instrumentation and systems
MEDE3604	Biomaterials II
MEDE3605	Molecular and cellular biomechanics
MEDE3606	Transport phenomena in biological systems
MEDE3607	Cell and tissue engineering

Track II: Biomedical signals, systems and imaging

ELEC3245	Control and instrumentation
ELEC3845	Economics, finance and marketing for engineers
ELEC6067	Magnetic resonance imaging (MRI) technology and applications
ELEC6079	Biomedical ultrasound
MEDE3502	Biomedical instrumentation and systems
MEDE3503	Biophotonics

Elective Courses (12 credits)

COURSE DESCRIPTIONS

Candidates will be required to do the coursework in the respective courses selected. Not all courses are offered every semester.

Faculty General Engineering Courses

ENGG1111/	Computer programming and applications (6 credits)
ENGG1112	Computer programming and applications I (6 credits)
MATH1851	Calculus and ordinary differential equations (6 credits)
MATH1853	Linear algebra, probability & statistics (6 credits)
PHYS1050	Physics for engineering students (6 credits)
ENGG1206	Introduction to biomedical engineering (6 credits)
ENGG1207	Foundations of biochemistry for medical engineering (6 credits)

Please refer to the General Engineering Courses in the syllabus for the degree of BEng for details.

University Requirements on Language Enhancement Courses

CAES1000Core University English (6 credits)CENG9001Practical Chinese for engineering students (6 credits)

Please refer to the University Language Enhancement Courses in the syllabus for the degree of BEng for details.

CAES9531 Technical English for Medical Engineering (6 credits)

This English in the Discipline course aims to develop Medical engineering students' ability to write and speak in their discipline. The course will focus on developing students' ability to write a technical report and give a technical presentation on a medical device they have developed. The English course will run alongside the Medical Engineering Integrated Project course. This course requires students to develop a portable electrocardiogram (ECG) recording device from scratch, use the device to gain data, and use the obtained data to gain insights into human physiology. The students then need to write a report and give a presentation which explains a mixture of medical and engineering information. This English course will focus on the English language skills needed to complete these assignments. Students will be assessed using the report and the presentation they produce for the Medical Engineering course as well as a final written test and an out of class learning component.

Assessment: 100% continuous assessment

MECH2407 Multi-variable calculus and partial differential equations (6 credits)

This course aims to further develop the foundation of mathematics used in engineering discipline. Students will be explored to Fourier series representations, multivariable functions, vector analysis and elementary partial differential equations. Through the development of solution methods, students will enrich their experience in critical analysis and problem solving.

Assessment: 20% continuous assessment, 80% examination

MEDE2020 Engineering Training (6 credits)

Design & model making, computational fluid dynamics (CFD), material processing, rapid prototyping, machining & metrology, CAD/CAM, soldering, wire wrapping, printed circuit boards (PCBs), use of wire wrapping tools, virtual instrumentation

Assessment: 75% practical work, 25% continuous assessment

MEDE2301 Life sciences I (Biochemistry) (6 credits)

This course presents an overview and an understanding of the basic mechanisms underlying life processes. Topics include chemistry of life -pH, water, etc; fundamental bioenergetics; biomolecules and their functions; intermediary metabolism; enzymes and coenzymes; nucleic acids and genetic information.

Assessment: 30% continuous assessment, 70% examination

MEDE2302 Life sciences II (Cell Biology & Physiology) (6 credits)

This course aims to provide a basic understand of the structure and function of cells and tissues within our body, including the structures and functions of the cell; the general organisation of epithelium and glands; the different types and functions of the connective tissues; the general organisation of the nervous tissues, muscle and skin tissues, bone marrow and lymphatic tissues. The second part of the course will provide the students with integrated knowledge of human physiology and pathophysiology that is relevant to medical engineering in such areas as organization of the body, homeostasis and excitable tissues; the cardiovascular system; the renal system, and some common disorders of the cardiovascular and renal systems.

Assessment: 20% continuous assessment, 80% examination

MEDE2500 Biomedical signals and linear systems (6 credits)

Signals and linear system theory is fundamental to all engineering discipline, especially in the field of electrical, computer and medical engineering. This is a first course in signals and linear systems for engineering students without any pre-requisite knowledge in signal theory or signal processing other than some knowledge in fundamental calculus and use of complex numbers. The course uses simple real life examples of signals and systems to illustrate how signal theory can be used in practical application, and will including an introduction to MATLAB as a tool for signal analysis and system modelling.

This course aims to help students gain a firm understanding of the fundamentals of signal and linear systems concepts and theory using adequate mathematical and computing techniques to tackle simple signal processing problems. It serves as a pre-requisite course for many other courses including Digital Signal Processing, Control and Instrumentation, Communication Systems, and Digital Image Processing.

Specifically, the course covers the following topics: time-domain signal representation, periodic and aperiodic signals; spectral representation of signals, Fourier series and Fourier transform; system responses and linear system modelling; sampling, aliasing and analog-to-digital conversion; z-transform and concepts of poles and zeros; convolution; FIR filters and digital filtering; IIR filters and frequency response of digital filters; continuous-time systems and Fourier transform properties; application examples of signal analysis and processing.

At the end of the course, students should have a clear understanding of the fundamentals of signals and system theory to enable them to perform simple signal analysis and processing using both analytical method as well as using computing tools, link the mathematical representation of signals to some very simple real life signals and vice versa, and appreciate the applications of linear systems theory in solving some simple real life problems. In addition, students should be aware of the complexity of real life problems and the need to continue investigation in practice after graduation.

Assessment: 20% practical work, 10% continuous assessment, 70% examination

MEDE2600 Biomechanics for medical engineering (6 credits)

Stress and strain; bending and deflection of beams; structural failure and viscoelasticity; Kinematics of particles, momentum and energy principles; free vibration and kinematics of mechanisms; human gait and motion; bone fracture & fixation.

Assessment: 10% practical work, 20% continuous assessment, 70% examination

MEDE2810 Engineering management and society (6 credits)

The aims are to develop basic understanding of organization and management skills, professional ethics and legal foundation for the engineering discipline. Topics on engineering organization, project management and managerial skills, decision making processes, contingency and crisis management, leadership, corporate culture and philanthropy will be discussed. In order to provide a clear and right insight for engineering students to interact and contribute to the society, topics related to professional conduct, social responsibility, sustainability and safety issues, technology and environment, professional ethics are included. For the legal foundation, topics such as contract, intellectual property, tort, professional negligence and related law issues are discussed.

Mutually exclusive with: ELEC3844 or MEDE2814 Assessment: 50% continuous assessment, 50% examination

MEDE3010 Integrated project (6 credits)

This project is broadly centered around the topic of biomedical circuits. Its overall aim is to provide biomedical or electronic engineering students with a hands-on opportunity to develop an electrocardiogram (ECG) amplifier circuit from scratch and thereby learn more about the technical details of bio-potential measurement devices. Upon completing this course, the student should be able to explain to others the practical importance and technical details of amplifier circuits used for ECG potential measurements; to develop an ECG amplifier on a breadboard as well as a standalone package using basic electronic parts such as op-amp chips, resistors, and capacitors. Understand how proper design of circuits can play an important role in measuring bio-potentials and assist in medical diagnoses accordingly.

Assessment: 100% practical work

MEDE3020 Professional Training (6 credits)

This course aims to provide our students with on-the-job training in local or non-local companies or organizations so that they can integrate theory learning with practical applications; understand real-life organizational structure and business operation; learn how to build human relations with seniors and co-workers; and enrich personal resume for becoming engineering professional.

Assessment: 100% continuous assessment

MEDE3301 Life sciences III (Physiology) (6 credits)

To provide the students with integrated knowledge of human physiology and pathophysiology that is relevant to medical engineering in such areas as (1) blood, blood clotting and immune response, (2) breathing and gas transport, (3) generation and transmission of nerve impulses, muscle contraction, bone, (4) the brain and its functions, autonomic system and reflexes, and (5) some disorders of the above.

Assessment: 30% continuous assessment, 70% examination

MEDE3500 Electromagnetics in biomedicine (6 credits)

The aim of this course is two-folded. First, fundamental physics and mathematics in electricity and magnetism are discussed. Vector analysis is included. Topics on electricity include electric field, Gauss's law, divergence theorem, electric potential, capacitor, dielectrics, Poisson's and Laplace's equations, and work and electrostatic energy. Topics on magnetism include magnetic field, Ampere's circuital law, Stokes theorem, magnetic flux, magnetic materials, and Faraday's law. Finally, Maxwell equations and transmission lines are explained. Second, emphasis is placed on the biological aspects of electromagnetism. Sections on biomedical applications of electromagnetism cover the biomedical instrument – linear accelerator (cyclotron, proton treatment facility). Sections on bioelectromagnetism and bioelectromagnetics cover electromagnetic fields generated by biological systems and the biological interaction with electromagnetic fields.

Assessment: 20% continuous assessment, 80% examination

MEDE3501 Medical imaging (6 credits)

Medical imaging is an indispensible technology in modern healthcare and biomedical research. It provides in vivo anatomical, physiological and functional information of the human body in normal, developing and pathological states. The rapid development in this field not only leads to better disease diagnosis and more accurate treatment efficacy assessment, but also paves the way for better understanding of living biological systems.

This course will focus mainly on the principles of conventional (X-ray and Ultrasound) and modern (Computerized Tomography – CT; Magnetic Resonance Imaging – MRI; Nuclear Imaging and Optical Imaging) imaging techniques applied to biological systems and in medical diagnoses and the interpretations of these images.

At the end of the course, students should gain a clear understanding in the physics, working principles and mathematics involved in the various imaging modalities covered. They should also be able to appreciate the interdisciplinary nature of the subject and learn the latest development or advancement in the field of medical imaging.

Pre-requisites: MEDE2201 or MEDE2203 or MEDE2500 or ELEC3241 Assessment: 25% continuous assessment, 75% examination

MEDE3502 Biomedical instrumentation and systems (6 credits)

This course introduces the essential principles of biomedical instrumentation and systems used for both diagnostic and therapeutic purposes from the level of human body, organs, cells, down to the molecular level. Their applications encompass a wide range of areas, ranging from healthcare, clinical applications to basic life science research. Examples include ECG, EEG; blood pressure sensors; DNA microarray; flow cytometry, cardiac pacemakers, defibrillators and laser surgery.

Assessment: 20% practical work, 40% continuous assessment, 40% examination

MEDE3503 Biophotonics (6 credits)

This is an introductory course in biophotonics covering: (1) The essential concepts of (i) basic ray optics, (ii) wave optics, e.g. interference and diffraction, and (iii) photon optics, e.g. laser principles. (2) Interaction of light with biological cells/tissues and its significances and implications in optical

bioimaging and other optical diagnostic and therapeutic applications. (3) State-of-the-art biophotonic instrumentations and technologies: optical bioimaging and microscopy (optical coherence tomography (OCT), fluorescence microscopy, multiphoton and other nonlinear optical microscopy), lab-on-chip biosenors, laser therapy, optical-fiber-based micro-endoscopy.

Assessment: 30% practical work, 30% continuous assessment, 40% examination

MEDE3504 Medical engineering laboratory (6 credits)

This course aims to provide the opportunity for students to have hands-on experience in practicing basic laboratory techniques related to biomedical engineering, biophotonics, biomaterials, cell and tissue engineering.

Assessment: 100% practical work

MEDE3600 Biomaterials I (6 credits)

Bonds and crystal structure; defects in crystalline solids; diffusion; solidification; phase diagram; strength of materials; plastic deformation; recrystallization; grain growth; fracture of materials; fatigue life and fatigue crack growth; creep; corrosion; structure and properties of polymers; analytical and testing techniques; definitions in biomaterials science and engineering; history of biomaterials; structure and properties of biological materials; materials in biomedical applications.

Assessment: 15% practical work, 85% examination

MEDE3602 Thermofluids for medical engineering (6 credits)

Concepts and definitions in engineering thermodynamics; thermodynamic properties; first law of thermodynamics; basic concepts in fluid mechanics for medical engineering; dimensional analysis and similarity; introduction to mass transport; introduction to diffusion.

Assessment: 10% practical work, 20% continuous assessment, 70% examination

MEDE3603 Statistics and mathematical analysis for medical engineering (6 credits)

This course introduces the principles, concepts and methodologies of statistical planning and analysis for biomedical studies. The course is divided into five sections. Firstly, basic principles including probability, sampling distributions, hypothesis testing, statistical errors and power will be briefly reviewed using examples extracted from biomedical studies. Secondly, commonly used statistical tests, both parametric and non-parametric, including those for comparison studies such as the analysis of variance (ANOVA) and association studies such as regression and correlation, will be introduced. Thirdly, practical data management and statistical analyses for biomedical data will be conducted through learning the statistical software SPSS. Fourthly, some special topics useful for biomedical studies such as sample size planning, power analysis, sensitivity and specificity of diagnostic and screening tests, will be covered. Last but not the least, how to critically appraise the biomedical literature, such as understanding the common errors in design and conduct, analysis, presentation and interpretation of a study will be reviewed.

Assessment: 50% continuous assessment, 50% examination

MEDE3604 Biomaterials II (6 credits)

Processing, structures and properties of biomaterials; tissue response to implants; biomaterial degradation; *in vitro* and *in vivo* assessment of biomaterials; implant failure; hard tissue repair; soft tissue repair; blood interfacing implants; drug delivery, nanotechnology in medicine; tissue engineering; prosthetic medical device classification; prosthetic medical device evaluation; prosthetic medical device standards; ethical issues.

Pre-requisites: MEDE2202 or MEDE3600 Assessment: 20% practical work, 80% examination

MEDE3605 Molecular and cellular biomechanics (6 credits)

The focus of this course is on the physics of molecular biology and the mechanics of the cell. Topics include: (1) Biopolymer (actin filaments, microtubules, DNA etc.) conformations and dynamics (random walk model of polymers, worm-like chain model, persistence length, entropic driven elasticity); (2) Basic statistical mechanics and thermodynamics of solutions (entropy of mixing, Osmotic pressure); (3) Mechanics of the cell (membrane elasticity, cell shape, cell adhesion); and (4) Introduction to intermolecular interactions (electrostatic force, van der Waals force).

Assessment: 40% continuous assessment, 60% examination

MEDE3606 Transport phenomena in biological systems (6 credits)

Basic equations of fluid mechanics; fluid flow in the circulation and tissues; transport in porous media; mass transport in biological systems; kinetics; heat conduction; heat convection; heat exchangers.

Pre-requisites: MEDE2005 or MEDE3602 Assessment: 20% continuous assessment, 80% examination

MEDE3607 Cell and tissue engineering (6 credits)

This course firstly introduces the nature on cell and tissue organization, tissue dynamic processes including development, homeostatis and wound healing. Second, it reviews in detail the basic components of engineered tissues including cells, scaffolds and signals. For cells, important cellular-fate processes such as attachment, migration, proliferation, differentiation and apoptosis, and the cell culture technology will be reviewed before focusing on stem cells and their relevance in tissue engineering. For scaffolds, the analogous role of scaffolds and extracellular matrix of native tissues will be compared and the technological advancement in scaffold design and fabrication will be highlighted. On signals, different types of cell-regulating signals including soluble biofactors, insoluble matrix factors and cell-cell interactions and biophysical signals such as topological and mechanical signals will be introduced before an integrative summary on the application of these signals in designing stem cell niche can be made. Apart from employing these signals extrinsically, direct genetic manipulation of cells can also achieve the purpose of modifying cellular functions. The basic understanding and technological achievement of gene transfer and delivery and its applications in tissue engineering will be covered.

Assessment: 20% practical work, 80% examination

MEDE4010 Final year project (12 credits)

This course is a core course for all final year medical engineering students. It requires students to apply the knowledge they acquired throughout their academic studies to solving real-life medical engineering problems. Students are provided with an opportunity to pursue their own research interest under the supervision of teachers from both Engineering & Medicine. At the end of the course, students are required to present a dissertation or report on a topic consisting of design, experimental or analytical investigations. They will develop the ability to formulate and solve problems in medical engineering.

Assessment: 100% continuous assessment

ELEC3245Control and instrumentation (6 credits)ELEC3845Economics, finance and marketing for engineers (6 credits)

For course description, please refer to the syllabuses of the programmes offered by the Department of Electrical and Electronic Engineering.

ELEC6067 Magnetic resonance imaging (MRI) technology and applications (6 credits)

With advances in engineering and computing, an extraordinary body of imaging technologies and applications has developed over the last 25 years. Among the various in vivo imaging modalities available or under development today, magnetic resonance imaging (MRI) is one of the most versatile and valuable one. This course is basically divided into two parts, covering a variety of MR related topics in detail. The first part of the course will focus on the fundamental principles and hardware of MRI while the second part will be on the advanced MRI applications. At the end of the course, students should gain a thorough understanding in the principles of MRI and MR systems. They will also learn the latest state-of-the-art applications of MRI in research and clinical practices.

Assessment: 25% continuous assessment, 75% examination

ELEC6079 Biomedical ultrasound (6 credits)

Ultrasound physics, imaging modes, data acquisition schemes, transducer modelling; other applications of ultrasound including flow analysis, microscopy, therapy. Previous exposure to medical imaging theory (e.g. MEDE 2007/MEDE3501 – Medical Imaging, or equivalent) is highly preferred.

Assessment: Please refer to the information provided by the Department of Electrical and Electronic Engineering