University Postgraduate FellowshipS Scheme (2015-16)
· HKU Foundation Postgraduate Fellowships

· Jessie Ho Memorial Postgraduate Fellowships

· Lee Shau Kee Postgraduate Fellowships

· Philip K H Wong Foundation Postgraduate Fellowships
University Postgraduate Fellowships are awarded to competitively selected new full-time PhD students who have excellent academic records. To raise the University’s research profile and increase its ranking among the top universities in the world, it is important for the University to expand the size of its research postgraduate population. This Postgraduate Fellowships scheme was first introduced in 2007 and serves the purpose of attracting high-calibre applicants from around the world for admission to our various PhD programmes. To date, 339 outstanding students have been awarded the fellowships.
The University Postgraduate Fellowships Scheme is generously supported by The University of Hong Kong Foundation for Educational Development and Research (“HKU Foundation”), the Jessie & George Ho Charitable Foundation, Dr Lee Shau Kee, and the Philip K H Wong Foundation. The list of fellowship recipients are as follows:
HKU Foundation Postgraduate Fellowships

Faculty of Architecture

Miss GONG Xiangrui (Department of Real Estate and Construction)

Research Field: Real Estate Finance and Economics
Miss ZHANG Sujuan (Department of Real Estate and Construction)
Research Field: Project Team Leadership

Faculty of Arts

Mr LUO Zhengpeng (School of English)
Research Field: Discourse Analysis; Sociolinguistics; Language and Identity Construction
Miss LEUNG Ka Yan (School of Modern Languages and Cultures (Hong Kong Studies))
Research Field:Post-2003 Hong Kong Protest Music and its Subversive Potential
Ms DIAO Tiantian (School of Modern Languages and Cultures (Japanese Studies))
Research Field: How Japan's Politics and Society are Portrayed by Mainland China's Newspapers
Faculty of Dentistry

Miss YU Yiru
Research Field:Preventive Dentistry
Miss ZHANG Lu
Research Field:Oral Biology

Faculty of Education
Miss HUANG Wanting
Research Field: Tone Perception in Normal Controls and Cochlear Implant Users

Miss LI Mengyang
Research Field:Comparative Higher Education

Miss WANG Jingying
Research Field:Family Effect vs. School Effect: Modeling Reading Literacy Attainment

in Chinese Primary Students

Faculty of Engineering

Mr MENG Nan (Department of Electrical and Electronic Engineering)
Research Field:Imaging Analytics, Computer Vision, Pattern Recognition

Mr ZHU Bohao (Department of Mechanical Engineering)
Research Field: Control Theory and Applications
Faculty of Law

Mr SERGEEV Artem (Department of Law)
Research Field: International Law, Public International Law, Human Rights

Li Ka Shing Faculty of Medicine
Miss LEI Chan (Department of Clinical Oncology)
Research Field: Cancer Functional Studies

Miss ZHANG Hui (Department of Diagnostic Radiology)
Research Field: MRI, MRS, Functional MRI, Brain Diseases, Ageing/Alzheimer Disease
Mr LI Xiaodong (Department of Orthopaedics and Traumatology)

Research Field:Biomedical Engineering

Miss WANG Siqi (Department of Pathology)
Research Field: Lung Cancer
Miss ARYA Smriti (School of Biomedical Sciences)
Research Field: Molecular Biology

Miss NIU Mengyue (School of Biomedical Sciences)
Research Field: Cellular Responses to DNA Damage
Miss ZHOU Yuhuan (School of Biomedical Sciences)
Research Field: Integrin Signaling in Cell-matrix Adhesion

Mrs VANDAN Nimisha (School of Nursing)
Research Field: Satisfaction towards marriage and sexual life and fertility among Hong Kong Chinese Population
Mr GAN Tanhuan (School of Public Health)
Research Field:Virology

Miss LI Li (School of Public Health)
Research Field: Epidemiology and Biostatistics

Faculty of Science
Mr DING Cong (Department of Mathematics)

Research Field: Geometry

Mr TANG Jianju (Department of Physics)

Research Field: Condensed Matter Physics

Miss KUMAREE Krishna Kishore (School of Biological Sciences)
Research Field: Food Science and Technology

Faculty of Social Sciences

Mr HAN Xiao (Department of Politics and Public Administration)
Research Field: International Relations

Jessie Ho Memorial Postgraduate Fellowships

Faculty of Architecture

Miss TETTEY Annette Adjoa Senam (Department of Real Estate and Construction)
Research Field: Facility Management

Faculty of Arts
Mr KIM Chanhee (Centre for Applied English Studies)
Research Field: Applied Linguistics
Mr SRAMAN Nagasen (Centre of Buddhist Studies)
Research Field: Early Buddhist Teachings in the Pali Canon and Commentaries

Mr WONG King Tung (School of Humanities (Comparative Literature))
Research Field: Hong Kong Martial Arts Cinema, Chinese Cinema, Cultural Theories, Film Theories, Digital Culture
Faculty of Engineering
Miss XIE Jiemin (Department of Civil Engineering)
Research Field: Traffic and Transportation Engineering
Mr CHUNG Wai Choi (Department of Mechanical Engineering)
Research Field: Nonlinear Waves – Solitons
Li Ka Shing Faculty of Medicine
Miss WU Yuan (Department of Medicine)
Research Field: Adipokines and Obesity-related Diseases
Faculty of Science
Miss CHEN Yueyao (Department of Chemistry)
Research Field: Organic Synthesis

Lee Shau Kee Postgraduate Fellowships
Faculty of Arts
Mr KWAN Ching-yin Nathan (School of Humanities (History))
Research Field: Early Colonial Hong Kong

Faculty of Business and Economics

Miss MAO Wenzheng (School of Business)
Research Field: Strategy

Faculty of Education
Mr DATU Jesus Alfonso Daep

Research Field: Educational Psychology
Miss JIN Bixi
Research Field: Writing for Scholarly Publication in English
Miss TANG Ying
Research Field: Dialogic Assessment, English Language Education, New Literacies, Multicultural Education
Miss TAO Yuan
Research Field: Educational Administration and Policy

Faculty of Engineering

Mr PENG Yanghua (Department of Computer Science)
Research Field: Systems and Networking

Mr LU Haitao (Department of Electrical and Electronic Engineering)
Research Field: Gallium Nitride Materials/ Device Design, Modeling, Processing and Characterization

Mr ZHANG Xin (Department of Electrical and Electronic Engineering)
Research Field: Networking
Li Ka Shing Faculty of Medicine
Mr YAO Hongcheng (School of Biomedical Sciences)
Research Field: Bioinformatics and Computational Genomics

Faculty of Science

Mr CHEUNG Fu Fai (Department of Chemistry)
Research Field: Inorganic/ Organometallic/ Material Chemistry

Mr LAW Kwok Chung (Department of Chemistry)
Research Field: Organometallic Chemistry

Philip K H Wong Foundation Postgraduate Fellowships

Faculty of Education
Miss TSUI Ka Ying
Research Field:Native and Non-Native Prosodic Perception by Cantonese, Japanese and English Children: A Cross-Linguistic Investigation of Prosodic Distance Effect

Faculty of Science
Mr WONG Yip Sang (Department of Chemistry)
Research Field: Inorganic/ Organometallic/ Material Chemistry

Faculty of Social Sciences
Miss LEUNG Chantel Joanne (Department of Psychology)
Research Field: Clinical Psychology
Hong Kong PhD Fellowships (2015-16)
The Hong Kong PhD Fellowship (HKPF) Scheme was established by the Hong Kong Research Grants Council (RGC) in 2009. The HKPF aims at attracting the best and brightest students across the world to pursue their PhD programmes in Hong Kong.
Faculty of Architecture

Mr CHEN Zifeng
Mr GUO Wenbo
Ms LIU Chang
(Department of Urban Planning and Design)

Faculty of Arts

Mr NORDVALL Lars Christian
(School of Chinese)
Ms NOGUES Collier Desha
(School of English)
Mr SAUNDERS David Richard
(School of Humanities (History))
Ms SARMAN Sanja
(School of Humanities (Philosophy))
Faculty of Business and Economics

Mr KWAN Chung Yin Joseph

Miss YANG Yiming
(School of Economics and Finance)
Faculty of Dentistry
Miss SONIA
Faculty of Engineering
Miss PAN Mi

Mr XING Bodong

Mr ZHAN Ying

(Department of Civil Engineering)

Mr CHEN Chaofeng
Mr HUANG Zhipeng
Mr LI Haofeng
Mr LUO Siqiang
Miss MA Yuexin
Miss QIAN Yuqiu
Miss SHAN Caihua
(Department of Computer Science)

Miss DONG Mei
Mr LI Can
Mr WANG Rong
Miss YU Ying
Mr ZHU Guangxu
(Department of Electrical and Electronic Engineering)
Ms SONG Mingying
(Department of Industrial and Manufacturing Systems Engineering)

Mr CHAO Youchuang
Ms HUANG Shuyun
Mr LIU Yuance
Mr YU Han
(Department of Mechanical Engineering)

Faculty of Law
Mr GURGEL Seth Thomas
(Department of Law)
Li Ka Shing Faculty of Medicine
Miss XIAN Zijun
(Department of Clinical Oncology)
Mr SUN Tianhao
(Department of Orthopaedics and Traumatology)
Miss CHENG Yanhua
Ms VERHOEFT Krista Roberta
(Department of Pharmacology and Pharmacy)
Miss TAM Kok Ting
Miss ZENG Lingxiao
(School of Biomedical Sciences)
Faculty of Science
Mr POON Koon Lam
(Department of Chemistry)
Miss HE Wanhua
(Department of Mathematics)
Mr ZHANG Yiying
(Department of Statistics and Actuarial Science)
Miss POGANCEV Gorana
Miss SHEN Hong
Mr YUE Sam
(School of Biological Sciences)
Faculty of Social Sciences
Ms CHIU Hiu Man Christine
(Department of Psychology)
Miss YU Yuehui
(Department of Social Work and Social Administration)
CROUCHER FOUNDATION FELLOWSHIPS/SCHOLARSHIPS (2015-16)
The Croucher Foundation is a private endowment set up in 1979 and permanently domiciled in Hong Kong, with the objective of promoting excellence in natural science, technology and medicine in Hong Kong. One of the Foundation’s regular funding initiatives is to provide financial support for promising young people in Hong Kong to pursue scientific research at postdoctoral and doctoral levels.

Mr LEE Kit Hang (PhD, Department of Mechanical Engineering)
HKU – CAMBRIDGE HUGHES HALL SCHOLARSHIPS SCHEME

The Scheme supports HKU graduates and PhD students to pursue MPhil or Master’s degrees at Hughes Hall of University of Cambridge with the aim of fostering cultural and intellectual exchanges between students from both universities. The Scheme is funded by Doris Zimmern Charitable Foundation, Dr Edwin Leong and Mr Tse Sik Yan. In 2015-16, the following PhD student is receipt of a scholarship and pursuing her MPhil studies at Hughes Hall of Cambridge.

Tse Family HKU - Cambridge Hughes Hall Scholarships (2015-16)
Miss HUANG Dao Zi (PhD, School of Humanities (History))
Fulbright-rGC Hong KonG RESEARCH SCHOLAR AWARD PROGRAMME (2015-16)

Starting from the 2002-2003 academic year, the Research Grants Council, in collaboration with the United States Consulate-General in Hong Kong, launched the Fulbright Hong Kong Scholar Programme to support Hong Kong scholars to undertake research and teaching work in the United States.

Ms DAI Yuanyuan (PhD, Faculty of Education)

Miss DONG Xiaoxi (PhD, School of Modern Languages and Cultures (American Studies))

Miss TSOI Wing See Emily (PhD, Department of Social Work and Social Administration)

tHREE MINUTE THESIS COMPETITION AWARDS (2015)
The Three Minute Thesis (3MT®) Competition was developed by The University of Queensland, Australia in 2008. This is an academic competition that challenges research postgraduate (RPg) students to explain their research within three minutes to a general audience. The Knowledge Exchange Office and the Graduate School has jointly organized the HKU 3MT® Competition since 2011.
Champion

Miss LIU Tianyin (PhD, Department of Psychology)
1st Runner-up and People’s Choice Award

Miss KONG Wai Yan (MPhil, School of Humanities (History))

2nd Runner-up

Mr LAU Kam Seng (PhD, Department of Electrical and Electronic Engineering)
Li Ka Shing Prizes (2013-14)
The Li Ka Shing Prizes are highly competitive and the recipients are the best of our elite students.
The Prizes were established in 1991. Previously they were awarded every two years to one MPhil and one PhD student in the Faculties of Humanities and Science. The number of prizes increased to two MPhil and four PhD students every year starting from 2005-2006.
Best MPhil thesis in the Faculties of Architecture, Arts, Business & Economics, Education, Law and Social Sciences

Mr YUEN Ho Yin (MPhil, Department of Politics and Public Administration)

Best MPhil thesis in the Faculties of Dentistry, Engineering, Medicine and Science
Miss LO Jessica (MPhil, Department of Pathology)

Best PhD theses in the Faculties of Architecture, Arts, Business & Economics, Education, Law and Social Sciences

Dr TSE Heung Wing (PhD, School of Chinese)

Dr ZHOU Feifei (PhD, School of English)

Best PhD theses in the Faculties of Dentistry, Engineering, Medicine and Science
Dr LIANG Qingning (PhD, Department of Medicine)

Dr ZOU Taotao (PhD, Department of Chemistry)
Li Ka Shing Prizes (2013-14)

Best MPhil thesis in the Faculties of Architecture, Arts, Business & Economics, Education, Law and Social Sciences

Mr YUEN Ho Yin (MPhil)
Department of Politics and Public Administration
Thesis Title:

Rawlsian Justice and Welfare-state Capitalism

Supervisors:

Dr Y. Chiu, Department of Politics and Public Administration
Professor W.F. Lam, Department of Politics and Public Administration

Mr Yuen’s thesis breaks new ground in his interesting and original reflections on a range of issues surrounding Rawlsian justice, in particular his puzzling rejection of welfare-state capitalism despite embracing property-owning democracy and liberal socialism. It raises the possibility that an entire spectrum of regimes has been unfairly dismissed and could offer significant ways to implement worldwide social justice. Mr Yuen’s thesis demonstrates an impressive command of the relevant literature and considerable confidence and philosophical skill in engaging complex issues. His writing drew high praise as a brilliant treatment of a difficult and important topic. The review committee judged it as possibly the best MPhil thesis the department has produced.

The examiners praised Mr Yuen’s balanced account of his clear and compelling line of argument as well as his interesting and original reflections on a range of complex issues. Arguments are described as generally strong and convincing, rigorously presented and defended. The examiners encouraged Mr Yuen to work up parts of the thesis for submission to academic journals. And they also encouraged him to embark on further research in political theory.

Since submitting his thesis Mr Yuen has been working as a Teaching Assistant in the Department of Politics and Public Administration at The University of Hong Kong. He is now working on two papers based on his MPhil thesis and he is planning to apply for a PhD overseas.
Li Ka Shing Prizes (2013-14)
Best MPhil thesis in the Faculties of Dentistry, Engineering, Medicine and Science

Miss LO Jessica (MPhil)
Department of Pathology
Thesis Title:

Functional Characterization and Therapeutic Implication of CD47 in Sorafenib Resistance in Hepatocellular Carcinoma
Supervisors:

Dr K.W. Lee, Department of Pathology

Professor I.O.L. Ng, Department of Pathology
Miss Lo’s thesis covers her research into the mechanism by which hepatocellular cancer (HCC) cells develop sorafenib resistance. HCC treatment recently entered a new era due to the development of molecular-targeted therapies. To date, sorafenib is the only small-molecule inhibitor approved by the FDA for HCC treatment. However, the survival benefit of sorafenib treatment has been modest, and this unsatisfactory partial response may be due to drug resistance. Thus, studies on sorafenib-resistance mechanisms are urgently needed.

Miss Lo established sorafenib-resistant clones in vitro and in an in vivo PDTX model. Further characterization of these cells indicate the enrichment of a T-IC population marked by CD47 in sorafenib-resistant HCC cells that are highly tumorigenic and contain stem cell-like features. In addition, she demonstrated for the first time that NF-KB directly binds to the CD47 promoter, which leads to sorafenib resistance. Using an in vivo mouse model, Miss Lo found that sorafenib in combination with anti-CD47 antibody synergistically suppresses the growth of HCC tumors. The data obtained from this thesis work provided strong evidence that blocking CD47 could be a therapeutic strategy in HCC treatment.
A very productive student, Miss Lo has published seven co-authored papers and made four conference co-presentations. She was awarded the 2014 Wong Ching Yee Medical Scholarship. Miss Lo continues to work in the laboratory of Dr Terence KW Lee as a Research Assistant in the Department on research projects relating to CD47 and sorafenib resistance.
Li Ka Shing Prizes (2013-14)
Best PhD theses in the Faculties of Architecture, Arts, Business & Economics, Education, Law and Social Sciences

Dr TSE Heung Wing (PhD)
School of Chinese
Thesis Title:

A Philological Study of the Excavated Texts of Zhouyi Included in the Third Volume of the Compilation of Warring States Chu Bamboo Slips Housed at the Shanghai Museum
Supervisors:

Dr C.M. Si, School of Chinese
Dr S.F. Chow, School of Chinese

Professor C.Y. Sin, School of Chinese
Dr Tse’s thesis uses sound methodologies to compare the Shanghai Museum manuscript, which is the earliest extant version of the Book of Change (Zhouyi), with traditional editions and other excavated copies. He bases his exposition on previous interpretation and through manifold research methods such as philology, textual criticism and theosophy. He throws new light on seven Guyaoci (general and line judgments of the Book of Change) from seven hexagrams, thus making a valuable contribution to the continuing debates surrounding the transmission of the Book of Change.
The thesis contributes to the study of the Chu bamboo slips housed at the Shanghai Museum, and also fills some gaps in study of the Book of Change. Parts of the thesis have been presented as papers at international conferences and have appeared as articles in prestigious journals. In recognition of his achievements, Dr Tse was awarded the Li Ka Shing Prize 2008-2009 for the best MPhil thesis in the Faculties of Arts, Architecture, Business and Economics, Education, Law and Social Sciences. His PhD dissertation makes an even more important contribution to the scholarly world.
Dr Tse’s PhD thesis is very well written and it demonstrates high quality research work in its comprehensiveness and originality. It contributes significantly to the study of the divinatory statements surrounding the transmission of the Book of Change.
Through comparison of different texts, examination of the form, pronunciation, meaning of characters, analyses of the punctuation and grammar, study of the Xiangshu (i.e. Pattern-Number) and common usage of words, he puts forward a comprehensive argument and reaches accurate conclusions.
Li Ka Shing Prizes (2013-14)
Best PhD theses in the Faculties of Architecture, Arts, Business & Economics, Education, Law and Social Sciences

Dr ZHOU Feifei (PhD)
School of English
Thesis Title:

System, Order, Creativity: Models of the Human in Twentieth-century Linguistic Theories
Supervisor:

Dr A.M. Pablé, School of English
Dr Zhou’s thesis demonstrates how the image of ‘man’ is represented in twentieth-century linguistic theories. She analyzes several canonical works with a focus on linguistic system and the individual speaker, social order and linguistic creativity. Through an investigation of landmark linguistics theories and methodologies, she demonstrates that more open-ended approaches prove better at capturing situated language use. Overall she argues for a shift of focus from locating general scientific laws behind the phenomenon of language to underlining the particularity of language use in different situations by individual speakers who have a history and a memory.

All her examiners highlighted the originality of her research on the foundations of modern linguistic theories, her logical, even-handed argumentation and penetrating analyses in addressing major problems in the field, and her ability to present her ideas clearly and elegantly. In terms of scholarship, Dr Zhou’s thesis constitutes an important contribution to the History of Ideas and History of Linguistics, because it tackles highly relevant philosophical questions that are very topical in contemporary science: What is thinking? What is communication? What are the differences between humans, animals and machines? Is there such a thing as a ‘science’ of communication? Answers to these important questions govern the direction in which the Humanities and the Sciences will proceed.
Dr Zhou has published papers and presented parts of her work at eight international conferences. She is in contact with publishers to publish her thesis as a monograph shortly.
Li Ka Shing Prizes (2013-14)

Best PhD theses in the Faculties of Architecture, Arts, Business & Economics, Education, Law and Social Sciences
Dr LIANG Qingning (PhD)
Department of Medicine
Thesis Title:
Fibroblast Growth Factor 21 as a Novel Stress-responsive Hormone during Starvation and Physical Exercise
Supervisors:

Professor A. Xu, Department of Medicine

Dr Y. Wang, Department of Pharmacology and Pharmacy
Dr Liang’s thesis studies the potential involvement of fibroblast growth factor21 (FGF21) in the maintenance of blood glucose level during stressed conditions. He demonstrates in-depth and comprehensive knowledge of FGF21 biology. Using a wide range of sophisticated models, interventions and techniques he showed excellent command of research skills and achieved impressive results. His research found that the new metabolic regulator, FGF21, is induced by fasting and enters the brain to activate the hypothalamic-pituitary-adrenal (HPA) axis and thus maintain fasting glucose homeostasis. Comments on publication of his finding in the top metabolism journal, Diabetes, indicate the potential impact and importance of this contribution to the knowledge of metabolic diseases. The examiners commented that the thesis is well-written and the novel findings are well-presented. Furthermore, Dr Liang’s thesis suggests major directions for future research to further advance the understanding of the physiological role of FGF21 and its therapeutic potential.

During his PhD study in the lab, Dr Liang established several new research platforms for the study of emerging metabolic hormones. In addition to his significant contributions to the research platforms and the training of postgraduate students, he has also been actively involved in the education of undergraduate students. Dr Liang is currently working on several important projects including the role of FGF21 in mediating the beneficial effects of physical exercise on glucose metabolism and depression by acting on the muscle. Dr Liang is currently an academic staff (Resident Fellow and Senior Lecturer) in The University of Macau.
Li Ka Shing Prizes (2013-14)

Best PhD theses in the Faculties of Architecture, Arts, Business & Economics, Education, Law and Social Sciences
Dr ZOU Taotao (PhD)
Department of Chemistry
Thesis Title:

Anti-Cancer N-heterocyclic Carbene Complexes of Gold(III), Gold(I) and Platinum(II) : Thiol "Switch-on" Fluorescent Probes, Thioredoxin Reductase Inhibitors and Endoplasmic Reticulum Targeting Agents

Supervisor:

Professor C.M. Che, Department of Chemistry
Dr Zou’s thesis details the results of his ground breaking findings in the areas of Bioinorganic Chemistry and Anti-Cancer Metal Medicines. His research investigated new directions in the Chemical Biology of platinum and gold compounds. Papers from his thesis have been featured in several leading journals. His seminal findings on gold(III) complexes, in which the intracellular Au(III) to Au(I) reduction was, for the first time, traced by emission spectroscopy, appeared in the world’s top journal as a Very Important Paper.

The gold(I) complex that Dr Zou developed effectively inhibits tumor growth in animal models: further development of this complex is promising as a clinical anti-cancer drug. Dr Zou’s systematic and comprehensive work started from innovative molecular design and synthesis to anti-cancer studies including cell based mechanism studies and in vivo animal studies. His another seminal work on phosphorescent platinum(II) complexes which show differential emission characteristics upon binding with dsDNA and dsRNA opens the door to the design of new luminescent metallointercalators for recognition of nucleic acid studies.

Dr Zou has already registered several patents and received a number of important awards. A true rising star, in 2014 he became the first person from HKU’s Faculty of Science to win the highly competitive Hong Kong Young Scientist Award. Following completion of his doctorate, he is continuing his work at HKU, in collaboration with Professor Peter Sadler at The University of Warwick.
Awards for Outstanding Research Postgraduate Student (2013-14)

Awards for Outstanding Research Postgraduate Student were established by the Graduate School in 2002 to give due recognition to research postgraduate students who have submitted a thesis of exceptional quality and demonstrated outstanding performance in other academic aspects. Each year, not more than 10 students will receive this award among hundreds of students who have submitted their thesis during the specific academic year.
Ms CHEN Rongrong (MPhil, Department of Psychology)
Dr CHEN Xiaoming (PhD, Department of Mechanical Engineering)
Miss CHENG Bing Qing (MPhil, Department of Mechanical Engineering)
Dr HAMAMA Hamdi Hosni Hamdan Eldesouki (PhD, Faculty of Dentistry)
Miss LI Wing Yi Vivian (MPhil, Department of Paediatrics and Adolescent Medicine)
Dr LI Xuanhua (PhD, Department of Electrical and Electronic Engineering)
Dr WANG Weixin (PhD, Department of Biochemistry)
Dr XIA Yifei (PhD, School of Business)

Dr YANG Ying (PhD, Department of Civil Engineering)
Dr ZHU Jiafeng (PhD, Department of Politics and Public Administration)

RECIPIENTS OF THE Awards for Outstanding Research Postgraduate Student (2013-14)

Ms CHEN Rongrong (MPhil)
Department of Psychology
Thesis Title:

Effects of Travel Speed and Attentional Load on Visual Control of Steering toward a Goal
Supervisor:

Dr L. Li, Department of Psychology
Ms Chen’s thesis presents original findings that help clarify some long-standing issues in the field of visual navigation. The technique of using multiple speeds of simulated self-motion to examine the control strategies for steering was new, and directly answered an important question in the field. The use of attention paradigms in combination with steering tasks was novel as no previous study has ever tried to assess the effect of divided attention on visual control of steering. This is the first study of how attention affects control of locomotion, an original idea generated and developed by Miss Chen, who shows great initiative and originality as well as the necessary drive to develop and implement plans and produce impressive research results. The examiners commented on the high quality of Ms Chen’s work, which they described as being at PhD thesis level, saying that it can generate at least two research papers for top journals in the field of vision science. Miss Chen’s findings are likely to have practical applications in driving and other areas.

Ms Chen has received a number of academic awards and she has already published several papers based on her thesis. She is currently studying for a PhD with Dr Li Li. Her research interests are in human vision and sensorimotor control. After her PhD, she plans to further her ambition of a lifelong career in cognitive psychology by taking a post-doc position to continue her research using oculometrics to quantify visual motion information for perception and sensorimotor control.

RECIPIENTS OF THE Awards for Outstanding Research Postgraduate Student (2013-14)
Dr CHEN Xiaoming (PhD)
Department of Mechanical Engineering
Thesis Title:

Analysis and Synthesis of Positive Systems under l1 and L1 Performance

Supervisor:

Professor J. Lam, Department of Mechanical Engineering
Dr Chen’s thesis introduces novel and significant results regarding the analysis and synthesis of positive systems. Her work is concerned with the analysis and synthesis of positive systems under l1 and L1 performances. It describes stability analysis, controller synthesis, and bounding positivity-preserving observer and filtering design for a variety of both discrete and continuous positive systems. She has derived computationally efficient solutions based on linear programming in terms of matrix inequalities, and a number of analytical solutions obtained for special cases. She has obtained necessary and sufficient mathematical conditions on l1 and L1 performance. Dr Chen’s thesis applies a series of novel approaches and fundamental techniques to the further study of positive systems, thus contributing significantly to the theory of positive systems which is a hot area in the control field.
Dr Chen’s work has resulted in a series of professional journal and conference papers, which testify to the high standard and originality of her research and its contribution to knowledge. In recognition of her originality and scholarly work Dr Chen has received three major academic awards.

After graduation from The University of Hong Kong, Dr Chen joined Nanjing University of Aeronautics and Astronautics (NUAA) in October 2014. As a Lecturer (Assistant Professor) in NUAA, she has been engaged in teaching and scientific research work. Now Dr Chen has a research grant under the Innovative Fund of NUAA. She applied to the National Natural Science Foundation of China in March, 2015.

RECIPIENTS OF THE Awards for Outstanding Research Postgraduate Student (2013-14)
Miss CHENG Bing Qing (MPhil)
Department of Mechanical Engineering
Thesis Title:

Computer Simulations of Crystal Plasticity at Different Length Scales
Supervisor:

Professor A.H.W. Ngan, Department of Mechanical Engineering
During the short duration of a two-year MPhil programme, Miss Cheng has made important contributions to the understanding of the plastic deformation mechanisms when nano-sized metal particles collide under their own attractive force, as in the sintering of metal powders during 3-D printing. This part of her work has led to four publications in top journals. She was also involved in the development of a new dislocation plasticity simulator, which has led to three publications in top journals. Her work on vibration-assisted deformation formed the important content of four invited presentations, including one at a major international conference (APS-2015).
Miss Cheng employed molecular dynamics simulations to investigate the plastic deformation mechanisms during the impact of nano-sized metal particles. She discovered a new dislocation-free mechanism which leads to the formation of five-fold twinning, which was observed, but left unexplained, in the literature. She also assisted in the development of a new dislocation-density-function-dynamics theory for dislocation plasticity, and employed this to study and explain the subgrain formation phenomenon during vibration-assisted deformation of metals.

For an MPhil thesis project, the degree of difficulty is substantial, particularly the theoretical background and the associated analytical skills needed for the dislocation-density-function­ dynamics theory. Miss Cheng's accomplishment in this regard is considerable and illustrates her aptitude for scientific research and clear presentation of the results.

Since graduation in August 2014, Miss Cheng has been a PhD student at The École Polytechnique Fédérale de Lausanne, Switzerland.
RECIPIENTS OF THE Awards for Outstanding Research Postgraduate Student (2013-14)
Dr HAMAMA Hamdi Hosni Hamdan Eldesouki (PhD)
Faculty of Dentistry
Thesis Title:

Influence of Chemomechanical Caries Removal Methods on Dentine
Supervisors:

Professor C.K.Y. Yiu, Faculty of Dentistry

Professor N.M. King, Faculty of Dentistry

Dr M.F. Burrow, Faculty of Dentistry

Dr Hamama’s high quality and important thesis addresses the efficacy of currently available chemomechanical caries removal methods and their effects on tooth substrate, residual bacteria, bonding to dentin with either resin- or resin­ modified glass ionomer-based adhesives. His research work is original and timely, especially in the present era of minimal intervention dentistry. His impressive record of high impact published papers and scientific conference presentations indicate the quality and breadth of Dr Hamama’s experimental studies in the course of his research. The 26th International Association of Dental Research - South East Asia (IADR-SEA) Scientific Meeting in Hong Kong in 2012 gave his paper "Effect of enzymatic-based chemomechanical caries removal on dentin bonding" the Best Paper Award.
The examiners praised the organization and structure of this PhD thesis, which includes an extensive review of existing literature as well as an account of Dr Hamama’s original and significant experimental work. This review covers the topic as a core subject in the history of dental science and the new technology that has been applied to this field. The selection of references drew praise as it covers classic papers as well as the latest information. The background of the technology and science on the issue is very well described and the importance of the project is clearly indicated. The surface analysis of residual dentin after chemomechancial caries removal is very important and the results provide original and valuable information particularly on the enzyme-based chemoechanical caries removal method.
RECIPIENTS OF THE Awards for Outstanding Research Postgraduate Student (2013-14)
Miss LI Wing Yi Vivian (MPhil)
Department of Paediatrics and Adolescent Medicine
Thesis Title:

Cardiac and Arterial Function Late After Repair of Aortic Coarctation and Interruption
Supervisors:

Professor Y.F. Cheung, Department of Paediatrics and Adolescent Medicine
Professor G.C.F. Chan, Department of Paediatrics and Adolescent Medicine
Miss Li’s thesis studies the long-term cardiac and vascular function of 31 patients with coarctation of the aorta and interrupted aortic arch after corrective intervention, compared with 31 age and sex-matched controls.

The thesis provides novel data on impairment of the left ventricle and its interaction with the systemic arteries and the left atrium, impaired cardiac contractile reserve of the left heart, and impaired right ventricular function and its interaction with the left ventricle in adolescents and young adults after long-term repair of aortic coarctation and interrupted aortic arch. The findings have important implications in the long-term cardiac assessment and exercise recommendations for these patients.

Miss Li has shared and presented her research findings in abstract form at regional and international cardiology meetings. She received an award for the highest ranking abstract from Hong Kong at the American College of Cardiology (ACC) 63rd Annual Scientific Session in 2014. Her thesis work formed the basis for publication in several reputable cardiology journals. The thesis is the basis for three first-authored papers and others that are co-authored. Throughout her research work she has shown herself to be highly competent in examination and analysis of the cardiac and vascular function. Her thesis is well written and easy to follow as she successfully demonstrates for the first time the long-term cardiovascular changes in this understudied population.

Since the completion of her MPhil degree, Miss Li has continued to pursue her intense interest in paediatric cardiology, working as Research Assistant under the supervision of Professor Y.F. Cheung in the Department of Paediatrics and Adolescent Medicine. She commenced her PhD study at HKU in September 2015.

RECIPIENTS OF THE Awards for Outstanding Research Postgraduate Student (2013-14)
Dr LI Xuanhua (PhD)
Department of Electrical and Electronic Engineering
Thesis Title:

Plasmonic-Enhanced Organic Solar Cells
Supervisor:

Dr W.C.H. Choy, Department of Electrical and Electronic Engineering
Dr Li’s thesis on Plasmonic-Enhanced Organic Solar Cells drew high praise from the examiners as a creative, interesting and stimulating study of exceptional quality. The external examiner commented that the work represents an unusually high achievement for a postgraduate student during PhD study. His approach is described as clear, concise and very much to the point. References are sufficient to make it an excellent technical report. Dr Li addresses important issues in the field.

As first author or equal co-author Dr Li has published papers on his findings in an impressive number of high impact journals where they have been highly cited. Two papers have been recognized as among the top 0.1% and the top 1% papers according to the source webofknowledge in 2014. Another paper has been featured on the frontispiece cover and highlighted as “research new” in MaterialsViewsChina.com published by Wiley. Based on his research work for the PhD, Dr Li has published a number of first author and equal contributor papers in specialist publications Advanced Materials,Advanced Functional Materials and Advanced Energy Materials. The impact factor has been over 10.
Dr Li is currently a Professor at the School of Materials Science and Engineering in Northwestern Polytechnical University, Xi’an. According to the ESI database, the school is ranked among the top 1% (23 out of 672) in the world and the school’s research ability ranks among the top three in the materials field among Chinese universities, according to the latest available statistical data.

RECIPIENTS OF THE Awards for Outstanding Research Postgraduate Student (2013-14)
Dr WANG Weixin (PhD)
Department of Biochemistry
Thesis Title:

A Fast and Accurate Model to Detect Germline SNPs and Somatic SNVs with High-Throughput Sequencing
Supervisors:

Dr J.J. Wang, Department of Biochemistry
Professor T.W. Lam, Department of Computer Science
Dr Wang’s thesis covers his research findings in the area of next generation sequencing (NGS) and cancer genomics. This highly competitive field of study involves cutting-edge technology and a veritable flood of data. His thesis informs readers of the deficiencies in current sequencing technology and also enables them to utilize his innovative methods to detect genetic mutations in both germline and somatic levels to facilitate research. The supranuclear palsy (SNP) detection program FaSD proposed in his thesis provides a real advance in calling SNP with respect to its speed and accuracy. An added attraction is that FaSD can be run on all platforms.

Dr Wang has received a number of academic awards and travel fellowships. As first author he has published major parts of his research findings in prestigious and influential publications, where they have had high impact.

On completion of his PhD study at HKU, Dr Wang moved to Perelman School of Medicine, University of Pennsylvania as a Postdoctoral Researcher. Drawing from his experience in the fields of NGS and computational genomics he is studying genetic variations underlying neuron-degenerative diseases, including Alzheimer's disease and progressive SNP. He is currently designing new computational pipelines to detect copy number variants directly and accurately from NGS data, and to associate those variants with phenotype, which provide genomics target regions to facilitate future therapy and drug design.

He presented his work entitled "Multiple Deletion Copy Number Variants Associated With Late-Onset Alzheimer's Disease”, at the 2015 Alzheimer's Association International Conference.

RECIPIENTS OF THE Awards for Outstanding Research Postgraduate Student (2013-14)
Dr XIA Yifei (PhD)
School of Business
Thesis Title:

The Effect of the Presentation Format of Bonus Scheme on Investors' Judgements and Voting Decisions
Supervisor:

Dr J. Han, School of Business
Dr Xia's thesis contributes to existing literature in several ways. Her study extends compensation scheme research by providing evidence of how investors' interpretation varies with presentation formats of bonus schemes. The findings deepen the understanding of compensation disclosure by exploring its communication effectiveness. The study also extends the literature on shareholder votes and our knowledge of factors affecting investors' evaluation and votes on bonus schemes, showing that information presentation format may bias judgements. The mandatory say-on-pay votes which allow investors to express their views on executive compensation increases the shareholders' voice as the voting result has a direct impact on executive pay. The result of the study shows that factors other than the bonus plan itself affect investor judgments. It has practical implications for companies who need to win investors' support and investors who should vote against unreasonable executive pay. The study provides insights into how to evaluate the readability of numerical information. This study is among the first to explore the effect of formula presentation (by comparing it with table and text presentation). The study introduces halo effect and readability effect into financial information disclosure, and the analysis is accurate.

Dr Xia has published a number of papers as first author and co-author. She has received an impressive number of scholarships and prizes. Dr Xia has joined the School of Accountancy, Shanghai University of Finance and Economics as an Assistant Professor.
RECIPIENTS OF THE Awards for Outstanding Research Postgraduate Student (2013-14)
Dr YANG Ying (PhD)
Department of Civil Engineering
Thesis Title:

Characterization of Broad-spectrum Antibiotic Resistance Genes in Wastewater Treatment Reactors through Metagenomic Approaches
Supervisors:

Professor H.H.P. Fang, Department of Civil Engineering
Professor X.Y. Li, Department of Civil Engineering
Dr T. Zhang, Department of Civil Engineering
Dr Yang's thesis presents original research work to reveal the profile of antibiotic resistant genes (ARGs) in activated sludge (AS) samples collected from wastewater treatment plants (WWTPs) worldwide, and to continuously monitor ARGs in AS collected from a local WWTP for four years. Using the metagenomic approaches she investigated the fate of ARGs in influent, effluent, AS and anaerobic digestion sludge collected from a local WWTP, and thus estimated their removal efficiencies. She optimized the method used in metagenomic analysis and further develop an efficient platform for examination on the broad-spectrum profiles of environmental ARGs.
The philosophy and methods proposed in Dr Yang’s thesis have been widely followed in recent published works by the major research groups in this field and become a standardized pipeline. Most of the experimental chapters in the thesis have been published in reputable scientific journals or submitted for publication. The spread of ARGs is a worldwide concern. This study may eventually lead to better control of these emerging biological pollutants in environment.
Dr Yang’s academic awards include an Engineering Postgraduate Fellowship in HKU’s Faculty of Engineering. She spent six months as a Visiting Scholar in the Department of Civil and Environmental Engineering, Virginia Tech, USA.
Following completion of her thesis, Dr Yang joined HKU’s Environmental Biotechnology Laboratory in the Department of Civil Engineering as a Research Assistant. In February 2015 she was appointed as Assistant Professor at the School of Marine Sciences at Sun Yat-Sen University, China.
RECIPIENTS OF THE Awards for Outstanding Research Postgraduate Student (2013-14)
Dr ZHU Jiafeng (PhD)
Department of Politics and Public Administration
Thesis Title:

Farewell to Political Obligation: Toward a New Liberal Theory of Political Legitimacy
Supervisors:

Dr U.B. Steinhoff, Department of Politics and Public Administration
Professor E.W.Y. Lee, Department of Politics and Public Administration
Dr Zhu’s thesis tackles political legitimacy, one of the most fundamental issues in political philosophy. His supervisor summarises his achievements saying, despite the fact that much has been written on this topic, Dr Zhu articulates a highly interesting concept of political legitimacy. He makes good distinctions and makes good use of those that are made by others. He handles contemporary literature with authority and skilfully integrates the thesis's original arguments with succinct analyses and critiques of those in the literature. The thesis is clearly written and its organization is systematic and coherent.
One examiner described Dr Zhu as a "natural philosopher". As an academic he is incredibly disciplined, diligent and thorough. His thesis and his two published articles are the impressive result of this admirable combination of intellectual prowess and unrelenting energy. His thesis is comprehensive and highly original, on a par with milestone treatments of the topic.

Dr Zhu's study seems sure to be published as a book in due course and it is set to become a standard reference within the field, confirming him as an internationally highly regarded scholar. In June 2014, he joined the Department of Politics, East China Normal University (ECNU), as an Assistant Professor of political theory. Based on his research potential, six months later he was selected to be a junior research fellow of Si-Mian Institute for Advanced Studies in Humanities, an elite institute established to bring ECNU's studies in humanities to a level of international excellence.
1

