
南京理工大学
硕士留学生

培

养

方

案

研究生院
二〇一八年

36

INDEX

Master Program in Mechanical Engineering	1
Master Program in Chemical Engineering & Technology	4
Master Program in Environmental Science & Engineering	6
Master Program in Optical Engineering	8
Master Program in Information and Communication Engineering	11
Master Program in Computer Science and Technology	13
Master Program in Mechanics	16
Master Program in Control Science and Engineering	19
Master Program in Mathematics	22
Master Program in Materials Science and Engineering	24
Master Program in Power Engineering & Engineering Thermophysics	26
Master Program in Biochemical Engineering	29
Master Program in International Trade	32
Master Program in Physics	34
Master Program in Civil Engineering	36
Master Program in Foreign Languages and Literature	38

I

[bookmark: _Toc517193264][bookmark: OLE_LINK1]Master Program in Mechanical Engineering
1. Introduction
The Mechanical Engineering discipline holds a first-class Master's degree-granting in China and doctorate-granting with post-doctoral program of Mechanical Engineering. It covers the following five second-level disciplines: mechanical manufacturing and automation, mechanical design and theory, mechatronic engineering, vehicle engineering and industrial engineering. Mechatronic engineering is the key discipline of Jiangsu Province.
2. Research directions
As the first-level discipline of Nanjing university of Science and technology for the mechanical engineering, the key research directions are:
(1) Methodology of modern mechanical design
(2) Servo precision transmission and mechanism
(3) Intelligent robots and bionic technology
(4) Digital design and manufacturing
(5) Advanced processing technology and equipment
(6) Intelligent machinery, Testing & control
(7) MEMS
(8) Smart & intelligent electromechanical systems
(9) Mechanics-electronics-hydraulics technology
(10) Dynamics & dynamic simulation of electromechanical system
(11) Modern vehicle design theory, methods and techniques
(12) Vehicle electronic control and intelligent
3. Duration of studies
Full time master students are expected to complete their studies and earn their degrees in 2.5 to 5 years, and they will be disqualified from the program after 5 years.
4. Credits requirements
Students are required to complete at least 28 degree credits from courses in Section 5 with a minimum of 26 coursework credits and 2 obligatory courses.
5. Curriculum
	Course No.
	Course Name
	Semester
	Credits

	I. Fundamental Courses
	6

	L371A001
	Chinese I
	Fall
	4

	L371A003
	Introduction to Chinese Classics
	Fall
	2

	II. Core Courses
	8+

	L113A010
	Matrix Analysis and Computation
	Fall
	2

	L113A003
	Advanced Dynamics
	Spring
	3

	L113A004
	Elastoplasticity and Its Application
	Fall
	3

	L101B001
	Theory and Application of Finite Element Method
	Spring
	2

	III. Major Electives
	8+

	L101C009
	Modern Theory and Methods of Mechanical Design
	Fall
	2

	L101C008
	Modern Theory and Methods of Manufacturing
	Fall
	2

	S101B025
	Modern Sensing and Detection
	Fall
	3

	L101C005
	Guidance and Control Technology
	Spring
	3

	L101C003
	Mechatronics Technology Basis on information processing and controlling
	Fall
	3

	L101C014
	Engineering Measurement Technologies
	Spring
	3

	L101C015
	Theory of Mechanism and Robotics
	Spring
	3

	L101C001
	Automation Technology of Mechanical Manufacturing and Engineering Application
	Spring
	3

	S101C054
	Computer Aided Engineering and its Application
	Spring
	3

	S101B009
	Precision testing technology and Instruments
	Fall
	3

	S101C003
	MEMS and Microfabrication Technology
	Fall
	2

	IV. Thesis Credits

	L0000001
	Thesis Proposal
	Fall
	2

	L0000002
	Academic Activities
	Spring
	

	Total Credits Required
	28+

	NOTE: Graduate students are usually expected to meet the course requirements in the first academic year, including: I. Fundamental Courses, II. Core Courses, and sufficient elective courses in III. Major Electives.

[bookmark: _Toc393611050][bookmark: _Toc393611173][bookmark: _Toc393611374][bookmark: _Toc393808768]6. Thesis Topic and Proposal
A master student is supposed to choose his/her research direction under an advisor’s guidance. The student should actively study, research and survey in the chosen research direction. The student is expected to choose a research topic for the postgraduate thesis and confirm the significance of the topic in a thesis proposal. The thesis proposal should be submitted and defended at the beginning of the second year of study.
Detailed regulations and requirements on master's thesis can be found in the "NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations".
[bookmark: _Toc393808769][bookmark: _Toc393611375][bookmark: _Toc393611174][bookmark: _Toc393611051]7. Publication
Before graduation, each master student should have at least one academic paper published. Detailed requirements are documented in "NUST regulations on a postgraduate’s publications of their research work".
8. Degree Thesis Requirement
MA Degree thesis is one of the most important parts for graduate education, which provides students with training on academic research or specific technology application, enhances students’ abilities to innovate and to apply the knowledge to their research, and encourages them to discover, analyze and solve problems in their fields.
Detailed regulations and requirements on master's thesis are documented in the "NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations", and "NUST Style Sheet for Theses and Dissertations". For a joint effort with others, or a follow-up of previous work, the student should clearly specify his/her contribution to the thesis.

[bookmark: _Toc448413610][bookmark: _Toc393611167][bookmark: _Toc517193266][bookmark: _Toc395173616][bookmark: _Toc397712781]
Master Program in Chemical Engineering & Technology
[bookmark: _Toc393611194][bookmark: _Toc393808790][bookmark: _Toc393611396]1. Introduction
The primary discipline of Chemical Engineering and Technology includes six secondary discipline master programs in chemical engineering, chemical technology, applied chemistry, bio-chemical, industrial catalysis, and explosions chemical. We also offer doctoral and postdoctoral programs in this primary discipline. The secondary disciplines have some state-level key disciplines, national special majors, provincial brand majors, the National Chemistry Experimental Teaching Demonstration Center, and the National Chemical Engineering Practice Professional Education Center.
[bookmark: _Toc393611195][bookmark: _Toc393808791][bookmark: _Toc393611397]2. Research Directions
(1) Chemical reaction engineering
(2) Fine chemical engineering
(3) Industrial catalyst study
(4) Pyrotechnic and pyrotechnics technique
(5) Biopharmaceutical
(6) Design and synthesis of energetic material
(7) Preparation process and equipment of special chemical material
[bookmark: _Toc393611196][bookmark: _Toc393808792][bookmark: _Toc393611398]3. Duration of studies
Full time master students are expected to complete their studies and earn their degrees in 2.5 to 5 years, and they will be disqualified from the program after 5 years.
[bookmark: _Toc393611399][bookmark: _Toc393611197][bookmark: _Toc393808793]4. Credits requirements
Students are required to complete at least 28 degree credits from courses in Section 5 with a minimum of 26 coursework credits and 2 obligatory courses.
[bookmark: _Toc393611400][bookmark: _Toc393611198][bookmark: _Toc393808794]5. Curriculum
	Course No.
	Course Name
	Semester
	Credits

	I. Fundamental Courses
	6

	L371A001
	Chinese I
	Fall
	4

	L371A003
	Introduction to Chinese Classics
	Fall
	2

	II. Core Courses
	8+

	S103C009
	Organic Reactions
	Spring
	2

	B103B004
	Design of Organic Moleculars
	Fall
	2

	S103C001
	Catalysis in Asymmetric Synthesis
	Spring
	2

	S103C005
	Journal-Style Scientific Writing Skills
	Spring
	1

	S103C031
	Pyrotechnics
	Springl
	2

	S103C030
	Modern Instrumental Analysis
	Fall
	2

	III. Major Electives
	8+

	S103C002
	Progress in Biological Techniques
	Spring

	2

	S103C028
	Chemistry & Technology of High Explosives
	Fall
	2

	S103C029
	Chemistry & Technology of Propellants
	Fall
	2

	S103B003
	Thermal Safety of Chemical Process
	Fall
	2

	L102B001
	Advanced Organic Chemistry
	Fall
	2

	L102C001
	Biocatalysis & Biotransformation
	Spring
	2

	L102C002
	Experimental Data Analysis for Biologists
	Spring
	2

	IV. Thesis Credits

	L0000001
	Thesis Proposal
	Fall
	2

	L0000002
	Academic Activities
	Spring
	

	Total Credits Required
	28+

	NOTE: Graduate students are usually expected to meet the course requirements in the first academic year, including: I. Fundamental Courses, II. Core Courses, and sufficient elective courses in III. Major Electives.

[bookmark: _Toc393611199][bookmark: _Toc393611401][bookmark: _Toc393808795]6. Thesis Topic and Proposal
A master student is supposed to choose his/her research direction under an advisor’s guidance. The student should actively study, research and survey in the chosen research direction. The student is expected to choose a research topic for the postgraduate thesis and confirm the significance of the topic in a thesis proposal. The thesis proposal should be submitted and defended at the beginning of the second year of study.
Detailed regulations and requirements on master's thesis can be found in the “NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations”.
[bookmark: _Toc393611402][bookmark: _Toc393611200][bookmark: _Toc393808796]7. Publication
Before graduation, each master student should have at least one academic paper published or accepted for publication. Detailed requirements are documented in "NUST regulations on a postgraduate’s publications of their research work".
8. Degree Thesis Requirement
MA Degree thesis is one of the most important parts for graduate education, which provides students with training on academic research or specific technology application, enhances students’ abilities to innovate and to apply the knowledge to their research, and encourages them to discover, analyze and solve problems in their fields.
Detailed regulations and requirements on master's thesis are documented in the "NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations", and "NUST Style Sheet for Theses and Dissertations". For a joint effort with others, or a follow-up of previous work, the student should clearly specify his/her contribution to the thesis.
[bookmark: _Toc517193267]
Master Program in Environmental Science & Engineering
[bookmark: _Toc393611387][bookmark: _Toc393808781][bookmark: _Toc393611185]1. Introduction
Nanjing University of Science and Technology (NUST) was one of the earliest universities to establish the major of Environmental Engineering (EE) in China. The major was established in 1979 and started to recruit undergraduates in 1980. We began to offer master and doctoral programs in EE in 1987 and 2000 respectively, master program in Environmental Science (ES) in 2003, and doctoral program and postdoctoral fellowship in Environmental Science & Engineering (ESE) in 2010 and 2012 respectively. EE was also elected as a key discipline of the Tenth, Eleventh and Twelfth 5-Year Guideline of Jiangsu province, the Ministry of Industry and Information Technology.
[bookmark: _Toc393611186][bookmark: _Toc393611388][bookmark: _Toc393808782]2. Research Directions
(1) Wastewater treatment and resource reuse engineering
(2) Air pollution control engineering
(3) Environmental biotechnology
(4) Environmental monitoring technology
[bookmark: _Toc393611187][bookmark: _Toc393611389][bookmark: _Toc393808783]3. Duration of studies
Full time master students are expected to complete their studies and earn their degrees in 2.5 to 5 years, and they will be disqualified from the program after 5 years.
[bookmark: _Toc393611188][bookmark: _Toc393808784][bookmark: _Toc393611390]4. Credits requirements
Students are required to complete at least 28 degree credits from courses in Section 5 with a minimum of 26 coursework credits and 2 obligatory courses.
[bookmark: _Toc393808785][bookmark: _Toc393611189][bookmark: _Toc393611391]5. Curriculum
	Course No.
	Course Name
	Semester
	Credits

	I. Fundamental Courses
	6

	L371A001
	Chinese I
	Fall
	4

	L371A003
	Introduction to Chinese Classics
	Fall
	2

	II. Core Courses
	8+

	L113A001
	Methods in Applied Math
	Spring
	2

	L102C005
	Environmental Biotechnology
	Fall
	2

	L102B003
	Application & Theory of Water Treatment
	Spring
	2

	L102B004
	[bookmark: OLE_LINK16][bookmark: OLE_LINK17]Air Pollution & its Control
	Spring
	2

	S102B007
	Solid Wastes Disposal & Resource
	Spring
	2

	III. Major Electives
	8+

	L102B005
	Environmental Chemistry
	Fall
	2

	L102C003
	Membrane Technology for New Energy Applications
	Spring
	2

	L102C004
	Water Treatment Chemicals & Their Applications
	Spring
	2

	
	
	Spring
	2

	S102C005
	Ecomaterials
	Spring
	2

	L102C019
	Environmental data analysis
	Spring
	2

	IV. Thesis Credits

	L0000001
	Thesis Proposal
	Fall
	2

	L0000002
	Academic Activities
	Spring
	

	Total Credits Required
	28+

	NOTE: Graduate students are usually expected to meet the course requirements in the first academic year, including: I. Fundamental Courses, II. Core Courses, and sufficient elective courses in III. Major Electives.

[bookmark: _Toc393611190][bookmark: _Toc393611392][bookmark: _Toc393808786]6. Thesis Topic and Proposal
A master student is supposed to choose his/her research direction under an advisor’s guidance. The student should actively study, research and survey in the chosen research direction. The student is expected to choose a research topic for the postgraduate thesis and confirm the significance of the topic in a thesis proposal. The thesis proposal should be submitted and defended at the beginning of the second year of study.
Detailed regulations and requirements on master's thesis can be found in the “NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations”.
[bookmark: _Toc393808787][bookmark: _Toc393611393][bookmark: _Toc393611191]7. Publication
Before graduation, each master student should have at least one academic paper published or accepted for publication. Detailed requirements are documented in "NUST regulations on a postgraduate’s publications of their research work".
8. Degree Thesis Requirement
MA Degree thesis is one of the most important parts for graduate education, which provides students with training on academic research or specific technology application, enhances students’ abilities to innovate and to apply the knowledge to their research, and encourages them to discover, analyze and solve problems in their fields.
Detailed regulations and requirements on master's thesis are documented in the "NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations", and "NUST Style Sheet for Theses and Dissertations". For a joint effort with others, or a follow-up of previous work, the student should clearly specify his/her contribution to the thesis.

[bookmark: _Toc517193268]
Master Program in Optical Engineering
1. Introduction
The Optical Engineering discipline at the Nanjing University of Science and Technology was developed from the Artillery Command System major at the PLA Military Engineering Institute that was founded in 1953. In 1986, it was qualified as a doctoral program; in 1998, it was awarded for Post-Doctoral Mobile Station as well as "Yangtze River Scholar" Scheme by the State Education Commission; in 2002, it was established as the key discipline by both the National Defense Division and Jiangsu province; in 2005, it was approved as the national key discipline cultivation base at Jiangsu province; in 2007, it was established as a first-rate national key discipline as well as national defense characteristic discipline; in 2010, it was rated as the Jiangsu province superior discipline; in 2012, it was approved as the key discipline by the Ministry of Industry and Information Technology. In the 2013 national academic evaluation, it was rated as the 8th best national program in its category, elevated from the previous 9th finish, and it was among the top 1% of the ESI international disciplines.
2. Research Directions
(1) Optoelectronic information detection and image processing
(2) Optical testing and intelligent optoelectronic instruments
(3) Laser physics and application technology
(4) Optoelectronic physics and technology
(5) Bio-medical photonics
(6) Micro- and nano-optoelectronic devices and applications
(7) Optical fiber technology and applications
3. Duration of studies
Full time master students are expected to complete their studies and earn their degrees in 2.5 to 5 years, and they will be disqualified from the program after 5 years.
4. Credits requirements
Students are required to complete at least 28 degree credits from courses in Section 5 with a minimum of 26 coursework credits and 2 obligatory courses.
5. Curriculum
	Course No.
	Course Name
	Semester
	Credits

	I. Fundamental Courses
	6

	L371A001
	Chinese I
	Fall
	4

	L371A003
	Introduction to Chinese Classics
	Fall
	2

	II. Core Courses
	8+

	L113A010
	Matrix Analysis and Computation
	Spring
	3

	L113A005
	Mathematic Modeling and System Simulation
	Spring
	2

	S104B001
	Advanced Physical Optics
	Spring
	3

	L104B006
	Fundamentals of Optical Engineering
	Fall
	3

	L104B005
	Foundations of Image Sciences
	Spring
	3

	L104B004
	Laser Principle and Application
	Spring
	3

	L104B003
	Introduction to Fourier Optics
	Fall
	3

	III. Major Electives
	8+

	S104C004
	Fiber Optics and Optical Fiber Applied Technology
	Spring
	3

	L104C004
	Charge-coupled Devices Imaging Technology
	Spring
	3

	L104C006
	Modern Optical Testing
	Spring
	3

	S104C001
	Digital Video Processing
	Fall
	3

	S104B002
	Optoelectronic Properties of Solids
	Spring
	3

	S104C005
	Semiconductor Optoelectronic Technology
	Spring
	3

	IV. Thesis Credits

	L0000001
	Thesis Proposal
	Fall
	2

	L0000002
	Academic Activities
	Spring
	

	Total Credits Required
	28+

	NOTE: Graduate students are usually expected to meet the course requirements in the first academic year, including: I. Fundamental Courses, II. Core Courses, and sufficient elective courses in III. Major Electives.

6. Thesis Topic and Proposal
A master student is supposed to choose his/her research direction under an advisor’s guidance. The student should actively study, research and survey in the chosen research direction. The student is expected to choose a research topic for the postgraduate thesis and confirm the significance of the topic in a thesis proposal. The thesis proposal should be submitted and defended at the beginning of the second year of study.
Detailed regulations and requirements on master's thesis can be found in the "NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations".
7. Publication
Before graduation, each master student should have at least one academic paper published. Detailed requirements are documented in "NUST regulations on a postgraduate’s publications of their research work".
8. Degree Thesis Requirement
MA Degree thesis is one of the most important parts for graduate education, which provides students with training on academic research or specific technology application, enhances students’ abilities to innovate and to apply the knowledge to their research, and encourages them to discover, analyze and solve problems in their fields.
Detailed regulations and requirements on master's thesis are documented in the "NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations", and "NUST Style Sheet for Theses and Dissertations". For a joint effort with others, or a follow-up of previous work, the student should clearly specify his/her contribution to the thesis.

[bookmark: _Toc517193269]
Master Program in Information and Communication Engineering
1. Introduction
Information and Communication Engineering is to study new theory, new methodology and new technology of all kinds of electronic, communication, information systems and related signal processing aspects based on information source coding, data transmission, exchange and information networks. Based on information science and engineering, this discipline, with its goals to develop China’s electronic information industries, focuses on the research, design, development and implementation of electronics and communication information systems. It includes communication and information systems, as well as theory and technology concerning signal (audio and image) and information processing.
2. Research Directions
(1) Wireless networks and communications
(2) Signal processing and applications
3. Duration of studies
Full time master students are expected to complete their studies and earn their degrees in 2.5 to 5 years, and they will be disqualified from the program after 5 years.
4. Credits requirements
Students are required to complete at least 28 degree credits from courses in Section 5 with a minimum of 26 coursework credits and 2 obligatory courses.
5. Curriculum
	Course No.
	Course Name
	Semester
	Credits

	I. Fundamental Courses
	6

	L371A001
	Chinese I
	Fall
	4

	L371A003
	Introduction to Chinese Classics
	Fall
	2

	II. Core Courses
	8+

	L113A010
	Matrix Analysis and Computation
	Spring
	3

	L113A007
	Numerical Analysis
	Spring
	2

	L104B001
	Software Radio Technology
	Spring
	3

	S104B023
	Digital Communications
	Fall
	3

	L104C008
	Advanced Signal Processing
	Spring
	2

	S104C034
	Radio Frequency Circuits Theory and Technology
	Fall
	3

	III. Major Electives
	8+

	L104C003
	Wireless Sensor Networks
	Spring
	2

	L104C002
	Principles of Wireless Communications
	Spring
	2

	S104C060
	Multi-Sensor Data Fusion Technology
	Spring
	2

	L104C018
	Digital Image Processing
	Fall
	2

	S104C054
	Introduction to Modern Wireless System
	Fall
	2

	L106C002
	Digital Signal Processing
	Spring
	2

	IV. Thesis Credits

	L0000001
	Thesis Proposal
	Fall
	2

	L0000002
	Academic Activities
	Spring
	

	Total Credits Required
	28+

	NOTE: Graduate students are usually expected to meet the course requirements in the first academic year, including: I. Fundamental Courses, II. Core Courses, and sufficient elective courses in III. Major Electives.

6. Thesis Topic and Proposal
A master student is supposed to choose his/her research direction under an advisor’s guidance. The student should actively study, research and survey in the chosen research direction. The student is expected to choose a research topic for the postgraduate thesis and confirm the significance of the topic in a thesis proposal. The thesis proposal should be submitted and defended at the beginning of the second year of study.
Detailed regulations and requirements on master's thesis can be found in the "NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations".
7. Publication
Before graduation, each master student should have at least one academic paper published. Detailed requirements are documented in "NUST regulations on a postgraduate’s publications of their research work".
8. Degree Thesis Requirement
MA Degree thesis is one of the most important parts for graduate education, which provides students with training on academic research or specific technology application, enhances students’ abilities to innovate and to apply the knowledge to their research, and encourages them to discover, analyze and solve problems in their fields.
Detailed regulations and requirements on master's thesis are documented in the "NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations", and "NUST Style Sheet for Theses and Dissertations". For a joint effort with others, or a follow-up of previous work, the student should clearly specify his/her contribution to the thesis.

[bookmark: _Toc517193270]
Master Program in Computer Science and Technology
[bookmark: _Toc393611220][bookmark: _Toc393808816][bookmark: _Toc393611422]1.Introduction
The School of Computer Science and Engineering consists of several teaching and research departments and laboratories, namely the Department of Computer Science and Technology, the Department of Software Engineering, the Department of Intelligent Science and Technology, the Department of Digital Media Theory and Engineering, the Department of Computer Network and Communication Technology, the Computer Science and Engineering Experimental Center, the Computer Application Institute, the Information Processing and Security Technology Institute, and the Intelligent Robotics Institute. The school also boasts the national Key Laboratory of Intelligent Perception and Systems for High-Dimensional Information founded by the Ministry of Education, and the provincial Key Laboratory of Image and Video Understanding for Public Safety of Jiangsu.
The school has one national key discipline in Pattern Recognition and Intelligent Systems, two Jiangsu provincial key disciplines in Computer Science and Technology, and Software Engineering. We offer primary discipline doctoral programs in Computer Science and Technology and Software Engineering, and secondary discipline doctoral program in Pattern Recognition and Intelligent Systems and the corresponding post-doctoral workstations. We also provide master programs in Computer Science and Technology, Pattern Recognition and Intelligent Systems, Software Engineering, and Biomedical Engineering. The school's programs are supported by the National"985" Project Innovation Platform.
[bookmark: _Toc393808817][bookmark: _Toc393611221][bookmark: _Toc393611423]2. Research Directions
(1) Pattern recognition and intelligent system
(2) Computer architecture
(3) Computer software and theory
(4) Computer application technology
(5) Intelligent computing and system
(6) Intelligent robot
(7) Biomedical engineering
(8) Software engineering and methodology
(9) Service science and software architecture
(10) Applied software engineering
[bookmark: _Toc393808818][bookmark: _Toc393611424][bookmark: _Toc393611222]3. Duration of studies
Full time master students are expected to complete their studies and earn their degrees in 2.5 to 5 years, and they will be disqualified from the program after 5 years.
[bookmark: _Toc393808819][bookmark: _Toc393611425][bookmark: _Toc393611223]4. Credits requirements
Students are required to complete at least 28 degree credits from courses in Section 5 with a minimum of 26 coursework credits and 2 obligatory courses.
[bookmark: _Toc393611426][bookmark: _Toc393808820][bookmark: _Toc393611224]
5. Curriculum
	Course No.
	Course Name
	Semester
	Credits

	I. Fundamental Courses
	6

	L371A001
	Chinese I
	Fall
	4

	L371A003
	Introduction to Chinese Classics
	Fall
	2

	II. Core Courses
	8+

	L113A010
	Matrix Analysis and Computation
	Spring
	3

	L113A002
	Applied Statistics
	Spring
	2

	L113A008
	Stochastic Mathematics
	Spring
	2

	L113A012
	Intelligent Optimization Algorithms
	Fall
	2

	S106C004
	Fundamentals of Image Analysis
	Fall
	2

	S106C037
	Distributed Systems and Parallel Computing
	Spring
	2

	S106B005
	The Formal Semantics of Program
	Fall
	2

	L106B001
	Principles and Methods of Artificial Intelligence
	Fall
	2

	III. Major Electives
	8+

	L106C002
	Digital Signal Processing
	Spring
	2

	L106C004
	Pattern Recognition Technology
	Spring
	2

	S106C005
	Services Computing and Business Process Management(I)
	Spring
	2

	L106C003
	Formal Specification and Testing of Software
	Spring
	2

	L106C006
	The Architectures and Protocols of the Next-Generation Internet
	Spring
	2

	L106C001
	Data Mining & Big Data Analysis
	Fall
	2

	L106C005
	Software Evaluation and Copyright Protection
	Spring
	2

	S106C007
	Trusted Computing Technologies
	Spring
	2

	S106C034
	Advanced Network Simulation Techniques
	Fall
	2

	IV. Thesis Credits

	L0000001
	Thesis Proposal
	Fall
	2

	L0000002
	Academic Activities
	Spring
	

	Total Credits Required
	28+

	NOTE: Graduate students are usually expected to meet the course requirements in the first academic year, including: I. Fundamental Courses, II. Core Courses, and sufficient elective courses in III. Major Electives.

[bookmark: _Toc393611427][bookmark: _Toc393611225][bookmark: _Toc393808821]6.Thesis Topic and Proposal
A master student is supposed to choose his/her research direction under an advisor’s guidance. The student should actively study, research and survey in the chosen research direction. The student is expected to choose a research topic for the postgraduate thesis and confirm the significance of the topic in a thesis proposal. The thesis proposal should be submitted and defended at the beginning of the second year of study.
Detailed regulations and requirements on master's thesis can be found in the "NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations".
[bookmark: _Toc393611226][bookmark: _Toc393611428][bookmark: _Toc393808822]7.Publication
Before graduation, each master student should have at least one academic paper published or accepted for publication. Detailed requirements are documented in "NUST regulations on a postgraduate’s publications of their research work".
8. Degree Thesis Requirement
MA Degree thesis is one of the most important parts for graduate education, which provides students with training on academic research or specific technology application, enhances students’ abilities to innovate and to apply the knowledge to their research, and encourages them to discover, analyze and solve problems in their fields.
Detailed regulations and requirements on master's thesis are documented in the “NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations”, and "NUST Style Sheet for Theses and Dissertations". For a joint effort with others, or a follow-up of previous work, the student should clearly specify his/her contribution to the thesis.

[bookmark: _Toc395173623][bookmark: _Toc517193271]
Master Program in Mechanics
[bookmark: _Toc393808834][bookmark: _Toc393611238][bookmark: _Toc393611440]1. Introduction
Mechanics and Ballistics, founded in 1960, is a national key discipline. It offers bachelor, master and doctoral degrees, and post-doctoral program as well. The mechanics discipline, based on the mechanics theory and its applications, focuses on the fundamental theory, numerical simulations and test techniques for systems of civil use and military use. As a project technical chief or technology topics chief, our school presided over and completed a lot of key projects, including 6 items of the State 973 Projects, 5 items of the 863 Projects, 4 items of the National Security Specials, more than 100 items of the National Natural Science Foundations, national & ministerial key projects, and 3 items of international cooperation projects, with a total research funding of more than RMB300 million. Among them, 2 items won the National Technology Invention Second Prizes (ranking 1st) and 2 items won the National Science & Technology Progress Second Prizes (ranking 3rd).
Our school has more than 90 invention patents authorized, and over 10 monographs and 500 SCI and EI papers published. Among the faculty members are more than 20 high-level talents, including academicians, the State 973 Technical Chiefs, New Century Excellent Talents, etc. The school has the Transient Physics State Key Laboratory, and the Mechanical Experiment Demonstration Center of Jiangsu Province, the total value of the experimental equipment exceeding one hundred million. The laboratories cover an area of more than 20,000 square meters, and have a collection of more than 20 million books.
[bookmark: _Toc393611239][bookmark: _Toc393611441][bookmark: _Toc393808835][bookmark: OLE_LINK8][bookmark: OLE_LINK7]2. Research Directions
(1) [bookmark: _Toc393611240][bookmark: _Toc393611442][bookmark: OLE_LINK14][bookmark: OLE_LINK13]Launch dynamics
(2) Theory of multibody system dynamics & its applications
(3) Theory of elastic-plastic mechanics & its applications
(4) Fluid control & high-speed air dynamics
(5) Detonation propulsion & noise control
(6) Explosion mechanics & security, ballistics
(7) Ballistics, flight dynamics & control
[bookmark: _Toc393808836]3. Duration of studies
Full time master students are expected to complete their studies and earn their degrees in 2.5 to 5 years, and they will be disqualified from the program after 5 years.
[bookmark: _Toc393611241][bookmark: _Toc393808837][bookmark: _Toc393611443]4. Credits requirements
Students are required to complete at least 28 degree credits from courses in Section 5 with a minimum of 26 coursework credits and 2 obligatory courses.
[bookmark: _Toc393611242][bookmark: _Toc393808838][bookmark: _Toc393611444]
5. Curriculum
	Course No.
	Course Name
	Semester
	Credits

	I. Fundamental Courses
	6

	L371A001
	Chinese I
	Fall
	4

	L371A003
	Introduction to Chinese Classics
	Fall
	2

	II. Core Courses
	8+

	L113B008
	Elasticity Theory
	Fall
	3

	L113A003
	Advanced Dynamics
	Spring
	3

	L108B002
	Multiphase Reaction Fluid Dynamics
	Fall
	3

	L108B001
	Modeling & Simulation of Mechanics
	Fall
	2

	III. Major Electives
	8+

	L108C003
	Launch Dynamics
	Fall
	3

	L108C001
	Computational Mechanics of Explosion
	Spring
	2

	S108B004
	Introduction to Structural Dynamics & Aerodynamic
Elasticity
	Fall
	3

	L108C002
	Heat Transfer
	Fall
	3

	L108C004
	Vibration & Control
	Fall
	3

	IV. Thesis Credits
	2

	L0000001
	Thesis Proposal
	Fall
	2

	L0000002
	Academic Activities
	Spring
	

	Total Credits Required
	28+

	NOTE: Graduate students are usually expected to meet the course requirements in the first academic year, including: I. Fundamental Courses, II. Core Courses, and sufficient elective courses in III. Major Electives.

[bookmark: _Toc393611445][bookmark: _Toc393611243][bookmark: _Toc393808839]6. Thesis Topic and Proposal
A master student is supposed to choose his/her research direction under an advisor’s guidance. The student should actively study, research and survey in the chosen research direction. The student is expected to choose a research topic for the postgraduate thesis and confirm the significance of the topic in a thesis proposal. The thesis proposal should be submitted and defended at the beginning of the second year of study.
Detailed regulations and requirements on master's thesis can be found in the "NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations".
[bookmark: _Toc393611446][bookmark: _Toc393611244][bookmark: _Toc393808840]7. Publication
Before graduation, each master student should have at least one academic paper published or accepted for publication. Detailed requirements are documented in "NUST regulations on a postgraduate’s publications of their research work".
8. Degree Thesis Requirement
MA Degree thesis is one of the most important parts for graduate education, which provides students with training on academic research or specific technology application, enhances students’ abilities to innovate and to apply the knowledge to their research, and encourages them to discover, analyze and solve problems in their fields.
Detailed regulations and requirements on master's thesis are documented in the "NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations", and "NUST Style Sheet for Theses and Dissertations". For a joint effort with others, or a follow-up of previous work, the student should clearly specify his/her contribution to the thesis.

[bookmark: _Toc395173624][bookmark: _Toc517193272]
Master Program in Control Science and Engineering
[bookmark: _Toc393808843][bookmark: _Toc393611247][bookmark: _Toc393611449]1. Introduction
Automation technology is widely used in many fields including industry, agriculture, aerospace and national defense. The specialty of automation has a long history, strong faculty force, and superior teaching facilities. It is a Jiangsu provincial key brand discipline and a national characteristic discipline. The discipline has gained many honors and titles, such as national distinguished teachers and national excellent teaching teams. The faculty advocates the student-centered teaching philosophy and has built a set of practical education system for training system designers.
The discipline focuses on the following four research areas: motion control systems, process control systems, network control systems, and embedded control systems. The discipline has several national and provincial essence courses, a national bilingual teaching demonstration course, and a provincial automation experimental teaching demonstration centre which plays a great role in the cultivation of students’ scientific literacy and innovation capabilities. The undergraduates have won more than twenty outstanding awards, first-place awards and second-place awards in various national undergraduate competitions, such as the Challenge Cup National Undergraduate Curricular Academic Science and Technology Works Competition, the Industrial Automation Challenge Contest, the National Undergraduate Intelligent Car Contest, the Chinese Robot Contest, and the National Undergraduate Electronic Design Contest. The graduates can undertake system design, product manufacture, and software/hardware development in automatic filed. They possess strong practical ability and can adapt to the needs of the society. The employment rate of the past three years exceeded 99% and over 60% of the graduates were admitted to various universities for further study.
[bookmark: _Toc393611248][bookmark: _Toc393611450][bookmark: _Toc393808844]2. Research Directions
(1) Automatic control theory and application
(2) Measurement technology and automatic equipment
(3) Complex engineering system modeling, control and optimization
(4) Pattern recognition and intelligent system
(5) Navigation, guidance and control
[bookmark: _Toc393611249][bookmark: _Toc393611451][bookmark: _Toc393808845]3. Duration of studies
Full time master students are expected to complete their studies and earn their degrees in 2.5 to 5 years, and they will be disqualified from the program after 5 years.
[bookmark: _Toc393808846][bookmark: _Toc393611250][bookmark: _Toc393611452]4. Credits requirements
Students are required to complete at least 28 degree credits from courses in Section 5 with a minimum of 26 coursework credits and 2 obligatory courses.
[bookmark: _Toc393808847][bookmark: _Toc393611251][bookmark: _Toc393611453]
5. Curriculum
	Course No.
	Course Name
	Semester
	Credits

	I. Fundamental Courses
	6

	L371A001
	Chinese I
	Fall
	4

	L371A003
	Introduction to Chinese Classics
	Fall
	2

	II. Core Courses
	8+

	L113A010
	Matrix Analysis and Computation
	Spring
	3

	L113A008
	Stochastic Mathematics
	Spring
	2

	L110B001
	Linear System Theory
	Fall
	2

	L110B002
	Introduction to Optimal Control
	Fall
	2

	L110B003
	System Modeling & Identification
	Fall
	2

	B110B005
	Stability & Robustness Theory
	Spring
	2

	III. Major Electives
	12+

	L110B004
	Introduction to Output Regulation Theory
	Fall
	2

	L110C011
	Intelligent Control & Application
	Fall
	2

	L110C005
	Modern Digital Servo System
	Fall
	2

	L110C006
	Modern Simulation Technology & Application
	Spring
	2

	S110C038
	Video & Image Processing Technology
	Spring
	2

	L110C004
	Introduction to Robot Control
	Fall
	2

	L110C001
	Embedded Control System Design & Applications
	Spring
	2

	L110C003
	Hybrid Systems Modeling, Control, & Applications to Complex Systems
	Spring
	2

	S110C067
	Process Control
	Spring
	2

	L110C018
	Filtering, Estimation Theory and Application
	Spring
	2

	L110C007
	Navigation Principle
	Spring
	2

	IV. Thesis Credits

	L0000001
	Thesis Proposal
	Fall
	2

	L0000002
	Academic Activities
	Spring
	

	Total Credits Required
	28+

	NOTE: Graduate students are usually expected to meet the course requirements in the first academic year, including: I. Fundamental Courses, II. Core Courses, and sufficient elective courses in III. Major Electives.

[bookmark: _Toc393611252][bookmark: _Toc393611454][bookmark: _Toc393808848]6. Thesis Topic and Proposal
A master student is supposed to choose his/her research direction under an advisor’s guidance. The student should actively study, research and survey in the chosen research direction. The student is expected to choose a research topic for the postgraduate thesis and confirm the significance of the topic in a thesis proposal. The thesis proposal should be submitted and defended at the beginning of the second year of study.
Detailed regulations and requirements on master's thesis can be found in the "NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations".
[bookmark: _Toc393808849][bookmark: _Toc393611253][bookmark: _Toc393611455]7. Publication
Before graduation, each master student should have at least one academic paper published. Detailed requirements are documented in "NUST regulations on a postgraduate’s publications of their research work".
8. Degree Thesis Requirement
MA Degree thesis is one of the most important parts for graduate education, which provides students with training on academic research or specific technology application, enhances students’ abilities to innovate and to apply the knowledge to their research, and encourages them to discover, analyze and solve problems in their fields.
Detailed regulations and requirements on master's thesis are documented in the "NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations", and "NUST Style Sheet for Theses and Dissertations". For a joint effort with others, or a follow-up of previous work, the student should clearly specify his/her contribution to the thesis.

[bookmark: _Toc517193273]
Master Program in Mathematics
1. Introduction
Mathematics is a scientific system to study quantitative relation, space form and the deduction system, etc. It is a subject with rigor, logicality, abstract, accuracy, creativity and imagination. Mathematics plays an important role in science research, technology, engineering, economics, finance and management.
We own primary discipline doctoral and master programs in Mathematics including five secondary discipline programs "Pure Mathematics", "Numerical Mathematics", "Applied Mathematics", "Probability and Statistics", "Operations Research and Control Theory".
2. Research Directions
(1) Partial Differential Equations
(2) Image Processing
(3) Optimization
(4) Information Security\
(5) Geometrical Analysis
(6) Financial mathematics
(7) Stochastic Analysis and Statistics
(8) Dynamical System
(9) Control Theory for Uncertain Systems
3. Duration of studies
Full time master students are expected to complete their studies and earn their degrees in 2.5 to 5 years, and they will be disqualified from the program after 5 years.
4. Credits requirements
Students are required to complete at least 28 degreecredits from courses in Section 5 with a minimum of 26 coursework credits and 2 obligatory courses.
5. Curriculum
	Course No.
	Course Name
	Semester
	Credits

	I. Fundamental Courses
	6

	L371A001
	Chinese I
	Fall
	4

	L371A003
	Introduction to Chinese Classics
	Fall
	2

	II. Core Courses
	8+

	L113A009
	Functional Analysis
	Fall
	3

	L113B004
	Algebra
	Fall
	3

	L113B005
	Modern Differential Geometry
	Fall
	3

	L113B006
	Modern Statistics Analysis
	Fall
	3

	L113B007
	Modern Theory of Partial Differential Equations
	Spring
	3

	L113A012
	Intelligent Optimization Algorithms
	Fall
	2

	S113B007
	Modern Scientific Computing
	Spring
	3

	III. Major Electives
	8+

	S113C006
	Elliptic Partial Differential Equations
	Spring
	3

	L113C008
	Numerical Computing for Inverse Problems
	Fall
	3

	L113C007
	Nonlinear Optimization
	Fall
	3

	L113C009
	Stochastic Processes
	Fall
	3

	L113C006
	Modern Cryptography
	Fall
	3

	L113C005
	Mathematical Finance
	Spring
	3

	L113C010
	Uncertainty Theory and Applications
	Fall
	3

	IV. Thesis Credits

	L0000001
	Thesis Proposal
	Fall
	2

	L0000002
	Academic Activities
	Spring
	

	Total Credits Required
	28+

	NOTE: Graduate students are usually expected to meet the course requirements in the first academic year, including: I. Fundamental Courses, II. Core Courses, and sufficient elective courses in III. Major Electives.

6.Thesis Topic and Proposal
A master student is supposed to choose his/her research direction under an advisor’s guidance. The student should actively study, research and survey in the chosen research direction. The student is expected to choose a research topic for the postgraduate thesis and confirm the significance of the topic in a thesis proposal. The thesis proposal should be submitted and defended at the beginning of the second year of study.
Detailed regulations and requirements on master's thesis can be found in the "NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations".
7.Publication
Before graduation, each master student should have at least one academic paper published.Detailed requirements are documented in "NUST regulations on a postgraduate’s publications of their research work".
8. Degree Thesis Requirement
MA Degree thesis is one of the most important parts for graduate education, which provides students with training on academic research or specific technology application, enhances students’ abilities to innovate and to apply the knowledge to their research, and encourages them to discover, analyze and solve problems in their fields.
Detailed regulations and requirements on master's thesis are documented in the "NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations", and "NUST Style Sheet for Theses and Dissertations". For a joint effortwith others, or a follow-up of previous work, the student should clearly specify his/her contribution to the thesis.
[bookmark: _Toc395172082][bookmark: _Toc517193274]
Master Program in Materials Science and Engineering
[bookmark: _Toc393611485][bookmark: _Toc393611282][bookmark: _Toc393808888][bookmark: _Toc393808890][bookmark: _Toc393611284][bookmark: _Toc393611487]1. Introduction
Materials Science is a subject field researching on the relationship among the formation, structure, processing, property and performance of materials. It is committed to the performance optimization, processing optimization, and development & application of materials.
[bookmark: _Toc393808889][bookmark: _Toc393611283][bookmark: _Toc393611486]2. Research Directions
(1) New metal and advanced composite materials
(2) Nano-materials and technology
(3) Advanced functional materials
(4) New energy materials
(5) Biomaterials,
(6) Inorganic Non-metallic Materials
(7) Surface engineering
(8) Advanced materials processing technology
(9) Bonding engineering
3. Duration of studies
Full time master students are expected to complete their studies and earn their degrees in 2.5 to 5 years, and they will be disqualified from the program after 5 years.
[bookmark: _Toc393611488][bookmark: _Toc393808891][bookmark: _Toc393611285]4. Credits requirements
Students are required to complete at least 28 degree credits from courses in Section 5 with a minimum of 26 coursework credits and 2 obligatory courses.
[bookmark: _Toc393611286][bookmark: _Toc393808892][bookmark: _Toc393611489]5. Curriculum
	Course No.
	Course Name
	Semester
	Credits

	I. Fundamental Courses
	6

	L371A001
	Chinese I
	Fall
	4

	L371A003
	Introduction to Chinese Classics
	Fall
	2

	II. Core Courses
	8+

	L113A002
	Applied Statistics
	Spring
	2

	S116B003
	Phase Transformation and Kinetics in Materials
	Fall
	3

	S116B007
	Quantum Mechanics and Solid State Physics
	Fall
	3

	S116B009
	Advanced Characterization Techniques For Materials
	Spring
	2

	S116B004
	Physical Foundation for Crystal Growth
	Fall
	3

	III. Major Electives: 6 of the following
	8+

	L116C003
	Modern Detection of Materials and Structures
	Spring
	2

	L116C009
	Photoelectric Functional Materials Experiment
	Spring
	2

	L116C012
	Solidification theory
	Spring
	2

	L116C013
	Synthesis and Preparation Method of Materials
	Spring
	2

	S116B010
	Mechanics of Composite Materials
	Fall
	2

	L116C005
	Materials for Renewable Energy and Sustainable Environment
	Spring
	2

	L116C011
	Tissue Engineering
	Spring
	2

	IV. Thesis Credits

	L0000001
	Thesis Proposal
	Fall
	2

	L0000002
	Academic Activities
	Spring
	

	Total Credits Required
	28+

	NOTE: Graduate students are usually expected to meet the course requirements in the first academic year, including: I. Fundamental Courses, II. Core Courses, and sufficient elective courses in III. Major Electives.

[bookmark: _Toc393611490][bookmark: _Toc393611287][bookmark: _Toc393808893]6. Thesis Topic and Proposal
A master student is supposed to choose his/her research direction under an advisor’s guidance. The student should actively study, research and survey in the chosen research direction. The student is expected to choose a research topic for the postgraduate thesis and confirm the significance of the topic in a thesis proposal. The thesis proposal should be submitted and defended at the beginning of the second year of study.
Detailed regulations and requirements on master's thesis can be found in the "NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations".
[bookmark: _Toc393808894][bookmark: _Toc393611288][bookmark: _Toc393611491]7. Publication
Before graduation, each master student should have at least one academic paper published or accepted for publication. Detailed requirements are documented in "NUST regulations on a postgraduate’s publications of their research work".
8. Degree Thesis Requirement
MA Degree thesis is one of the most important parts for graduate education, which provides students with training on academic research or specific technology application, enhances students’ abilities to innovate and to apply the knowledge to their research, and encourages them to discover, analyze and solve problems in their fields.
Detailed regulations and requirements on master's thesis are documented in the "NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations", and "NUST Style Sheet for Theses and Dissertations". For a joint effort with others, or a follow-up of previous work, the student should clearly specify his/her contribution to the thesis.

[bookmark: _Toc517193275][bookmark: _Toc395173622][bookmark: _Toc397712544]Master Program in Power Engineering & Engineering Thermophysics
1. Introduction
Power Engineering and Engineering Thermophysics of Nanjing University of Science and Technology (NUST) is a key discipline of Jiangsu province, and also a key construction brand discipline of NUST. Nanjing efficient heat transfer engineering technology center is affiliated to this discipline. “Thermal Energy and Power Engineering Central Lab” is a basic experimental teaching demonstration center of Jiangsu province.
The discipline consists of five secondary discipline master programs in Engineering Thermophysics, Thermal Engineering, Refrigeration & Cryogenic Engineering, Power Machinery & Engineering, and New Energy Science & Engineering.
2. Research Directions
(1) Engineering Thermophysics: Heat and mass transfer theory and enhancement technology; Advanced thermophysics test technology; Electronic equipment thermal control theory and technology; Multiphase reactive flow and combustion technology; Thermal equipment design theory and its dynamic characteristics; Energy saving technology in industrial process.
(2) Thermal Engineering: Combustion theory and pollutant control technology in the process of the electric energy production and heat energy utilization; Biofuel combustion chemistry and diagnostics technology; Clean efficient development and utilization of fossil fuels; Thermal process automatic control; Flame image processing and combustion control optimization; Thermal equipment system status monitoring and fault diagnosis system.
(3) Refrigeration and Cryogenic Engineering: Refrigeration, air conditioning and cryogenic engineering technology; Energy utilization and environmental control in refrigeration air conditioner; Air conditioner system energy saving and its automation; and Dynamic characteristics of refrigeration air conditioner.
(4) Power Machinery and Engineering: Internal combustion engine supercharge, structure and performance optimization, and reliability analysis; Power system and electronic control; Internal combustion engine combustion and emission control; Leaf blade machine pneumatic thermodynamics.
(4) New Energy Science and Engineering: Solar energy efficient photovoltaic conversion technology (solar cells, solar thermal photovoltaic, etc.); Solar energy full spectrum photoelectric-photothermal coupling utilization technology; Biomass conversion and energy utilization technology; Fan reliability and testing technology; Development and application of distributed energy and new energy for vehicles.
3. Duration of studies
Full time master students are expected to complete their studies and earn their degrees in 2.5 to 5 years, and they will be disqualified from the program after 5 years.
4. Credits requirements
Students are required to complete at least 28 degree credits from courses in Section 5 with a minimum of 26 coursework credits and 2 obligatory courses.
5. Curriculum
	Course No.
	Course Name
	Semester
	Credits

	I. Fundamental Courses
	6

	L371A001
	Chinese I
	Fall
	4

	L371A003
	Introduction to Chinese Classics
	Fall
	2

	II. Core Courses
	8+

	L113A010
	Matrix Analysis and Computation
	Spring
	3

	L113A008
	Stochastic Mathematics
	Spring
	3

	L113A006
	Applied Partial Differential Equations
	Spring
	3

	S108B001
	Advanced Engineering Thermodynamics
	Fall
	3

	L108B003
	Advanced Combustion Theory
	Spring
	3

	S108B003
	Advanced Heat Transfer
	Fall
	3

	III. Major Electives
	8+

	L108C009
	Computational Heat Transfer
	Spring
	2

	L108C006
	Enhanced Heat Transfer Theory & Technology
	Spring
	2

	L108C005
	Advanced Energy Chemistry
	Fall
	2

	L108C008
	New Progress in Thermal Science
	Fall
	2

	L108C007
	Modern Refrigeration & Cryogenic Technology
	Fall
	2

	IV. Thesis Credits

	L0000001
	Thesis Proposal
	Fall
	2

	L0000002
	Academic Activities
	Spring
	

	Total Credits Required
	28+

	NOTE: Graduate students are usually expected to meet the course requirements in the first academic year, including: I. Fundamental Courses, II. Core Courses, and sufficient elective courses in III. Major Electives.

6. Thesis Topic and Proposal
A master student is supposed to choose his/her research direction under an advisor’s guidance. The student should actively study, research and survey in the chosen research direction. The student is expected to choose a research topic for the postgraduate thesis and confirm the significance of the topic in a thesis proposal. The thesis proposal should be submitted and defended at the beginning of the second year of study.
Detailed regulations and requirements on master's thesis can be found in the "NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations".
7. Publication
Before graduation, each master student should have at least one academic paper published. Detailed requirements are documented in "NUST regulations on a postgraduate’s publications of their research work".
8. Degree Thesis Requirement
MA Degree thesis is one of the most important parts for graduate education, which provides students with training on academic research or specific technology application, enhances students’ abilities to innovate and to apply the knowledge to their research, and encourages them to discover, analyze and solve problems in their fields.
Detailed regulations and requirements on master's thesis are documented in the "NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations", and "NUST Style Sheet for Theses and Dissertations". For a joint effort with others, or a follow-up of previous work, the student should clearly specify his/her contribution to the thesis.

[bookmark: _Toc517193276]
Master Program in Biochemical Engineering
[bookmark: _Toc393611378][bookmark: _Toc393611176][bookmark: _Toc393808772]1. Introduction
The Biochemical Engineering program at the Nanjing University of Science and Technology (NUST) belongs to the primary discipline of Chemical Engineering and Technology that is authorized by the State Council to offer master’s (M.S.) and doctoral (Ph.D.) degrees. This program started to recruit undergraduate students in 1997, and was authorized to establish a research center for postdoctoral fellows a year later, resulting in a complete training system covering B.S., M.S., Ph.D. and postdoctoral research. We have a highly qualified and distinguished group of faculty, some of whom are recipients of a number of awards including the Plan for One Thousand Talents, the National Science Fund for Outstanding Young Scholars, the New Century Excellent Talents funded by the Ministry of Education, and Distinguished Professors funded by Jiangsu Provincial Department of Education. The faculty members have excellent expertise in the areas of biological resources utilization, molecular metabolism/function, and biosensors design/characterization.
[bookmark: _Toc393808773][bookmark: _Toc393611379][bookmark: _Toc393611177]2. Research Directions
(1) Biological resource engineering focuses on discovering biological resources from animal, plant and microorganisms and extending to advanced applications of biological active materials. In general, the research projects include extraction, isolation, structural characterization, and chemical modification of important natural products followed by biological activity assays.
(2) Microbial fermentation and metabolic engineering focuses on developing breeding techniques for industrial microbial strains, metabolism control, genetic engineering, cell cultivation techniques, and engineered antibody design.
(3) Biocatalysis and biotransformation covers structure-function studies of biomolecules, developments in bio-separation and bio-determination techniques, developing environmentally friendly bio-energies, bio-chemicals, and bio-medicines, as well as detoxifications/biodegradations of environmental pollutants.
(4) Biosensors focus on the design and characterization of bio-fuel electrodes, bio-nanomaterials and biosensors.
[bookmark: _Toc393611380][bookmark: _Toc393611178][bookmark: _Toc393808774]3. Duration of studies
Full time master students are expected to complete their studies and earn their degrees in 2.5 to 5 years, and they will be disqualified from the program after 5 years.
[bookmark: _Toc393611381][bookmark: _Toc393808775][bookmark: _Toc393611179]4. Credits requirements
Students are required to complete at least 28 degree credits from courses in Section 5 with a minimum of 26 coursework credits and 2 obligatory courses.
[bookmark: _Toc393611180][bookmark: _Toc393611382][bookmark: _Toc393808776]
5. Curriculum
	Course No.
	Course Name
	Semester
	Credits

	I. Fundamental Courses
	6

	L371A001
	Chinese I
	Fall
	4

	L371A003
	Introduction to Chinese Classics
	Fall
	2

	II. Core Courses
	8+

	L113A007
	Numerical Analysis
	Spring
	2

	L102B002
	Modern Biological Technology
	Spring
	3

	L102B001
	Advanced Organic Chemistry
	Fall
	2

	S102C040
	Cell Engineering
	Spring
	2

	S103C005
	Journal-Style Scientific Writing Skills
	Spring
	1

	III. Major Electives
	8+

	S103C002
	Progress in Biological Techniques
	Spring
	2

	L102C001
	Biocatalysis & Biotransformation
	Spring
	2

	S102C041
	Enzyme Engineering
	Spring
	2

	S106C001
	Bioinformatics
	Spring
	2

	S102C001
	Protein Engineering
	Fall
	2

	IV. Thesis Credits

	L0000001
	Thesis Proposal
	Fall
	2

	L0000002
	Academic Activities
	Spring
	

	Total Credits Required
	28+

	NOTE: Graduate students are usually expected to meet the course requirements in the first academic year, including: I. Fundamental Courses, II. Core Courses, and sufficient elective courses in III. Major Electives.

[bookmark: _Toc393611383][bookmark: _Toc393808777][bookmark: _Toc393611181]6. Thesis Topic and Proposal
A master student is supposed to choose his/her research direction under an advisor’s guidance. The student should actively study, research and survey in the chosen research direction. The student is expected to choose a research topic for the postgraduate thesis and confirm the significance of the topic in a thesis proposal. The thesis proposal should be submitted and defended at the beginning of the second year of study.
Detailed regulations and requirements on master's thesis can be found in the "NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations".
[bookmark: _Toc393808778][bookmark: _Toc393611182][bookmark: _Toc393611384]7. Publication
[bookmark: _Toc393808779][bookmark: _Toc393611385][bookmark: _Toc393611183]Before graduation, each master student should have at least one academic paper published or accepted for publication. Detailed requirements are documented in "NUST regulations on a postgraduate’s publications of their research work".
8. Degree Thesis Requirement
MA Degree thesis is one of the most important parts for graduate education, which provides students with training on academic research or specific technology application, enhances students’ abilities to innovate and to apply the knowledge to their research, and encourages them to discover, analyze and solve problems in their fields.
Detailed regulations and requirements on master's thesis are documented in the "NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations", and "NUST Style Sheet for Theses and Dissertations". For a joint effort with others, or a follow-up of previous work, the student should clearly specify his/her contribution to the thesis.

[bookmark: _Toc397711873][bookmark: _Toc395173617][bookmark: _Toc517193277]
Master Program in International Trade
1. Introduction
The Department of International Trade launched the master’s program in 2000 and now has more than 10 supervisors. The department has undertaken many social science research projects funded by the Ministry of Education and Jiangsu provincial government, and numerous other projects of significant academic and practical value. The department has been sufficiently funded for graduate research activities.
Graduates of the department have pursued careers at government departments, institutions of higher education, research institutes, and business organizations of various types. Graduates are qualified for research positions involving areas of economic theories and policies and for important management positions covering specific economic and business issues.
2. Research Directions
(1) International trade: theories and practices
(2) International investment: theories and practices
(3) International finance: theories and practices
3. Duration of studies
Full time master students are expected to complete their studies and earn their degrees in 2.5 to 5 years, and they will be disqualified from the program after 5 years.
4. Credits requirements
Students are required to complete at least 30 credits from courses in Section 5 in the curriculum with a minimum of 28 coursework credits and 2 thesis credits.
5. Curriculum
	Course No.
	Course Name
	Semester
	Credits

	I. Fundamental Courses
	6

	L371A001
	Chinese I
	Fall
	4

	L371A003
	Introduction to Chinese Classics
	Fall
	2

	II. Core Courses
	13

	L107B001
	Economic Math
	Fall
	3

	L107B002
	Intermediate Macroeconomics
	Spring
	2

	L107B003
	Intermediate Microeconomics
	Fall
	2

	L107B004
	International Economics
	Spring
	2

	L107B012
	International Financial Management
	Spring
	2

	L107B007
	International Business Negotiation
	Fall
	2

	III. Major Electives
	9

	L107C011
	Intermediate International Trade: Theory & Practice
	Fall
	3

	L107C002
	International Marketing
	Fall
	2

	L107C003
	International Economic Relations
	Fall
	2

	L107C004
	International Brand Management
	Spring
	2

	L107C012
	International Business Research Topics
	Spring
	2

	L107C013
	Current Issues in International Trade
	Spring
	2

	IV. Thesis Credits

	L0000001
	Thesis Proposal
	Fall
	2

	L0000002
	Academic Activities
	Spring
	

	Total Credits Required
	30+

	NOTE: Graduate students are usually expected to meet the course requirements in the first academic year, including: I. Fundamental Courses, II. Core Courses, and sufficient elective courses in III. Major Electives.

6. Thesis Topic and Proposal
A master student is supposed to choose his/her research direction under an advisor’s guidance. The student should actively study, research and survey in the chosen research direction. The student is expected to choose a research topic for the postgraduate thesis and confirm the significance of the topic in a thesis proposal. The thesis proposal should be submitted and defended at the beginning of the second year of study.
Detailed regulations and requirements on master's thesis can be found in the "NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations".
7. Publication
Before graduation, each master student should have at least one academic paper published. Detailed requirements are documented in "NUST regulations on a postgraduate’s publications of their research work".
8. Degree Thesis Requirement
MA Degree thesis is one of the most important parts for graduate education, which provides students with training on academic research or specific technology application, enhances students’ abilities to innovate and to apply the knowledge to their research, and encourages them to discover, analyze and solve problems in their fields.
Detailed regulations and requirements on master's thesis are documented in the "NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations", and "NUST Style Sheet for Theses and Dissertations". For a joint effort with others, or a follow-up of previous work, the student should clearly specify his/her contribution to the thesis.
[bookmark: _Toc517193278]
Master Program in Physics
1. Introduction
The School of Physics at of Nanjing University of Science and Technology (NJUST) consists of several teaching and research departments and laboratories, namely the Department of Applied Physics, the Department of Information Physics and Engineering, and the Center of Physical Experiments. The school’s programs are supported by the National “985” Project Innovation Platform. Now, the school provides master programs in Condense Matter physics, Atomic physics, Optics, Acoustics, and Plasma Physics.
In recent years, the research in physics has been supported by many funds. More and more papers have been published in high-quality journals such as Physical Review Letters, Applied Physics Letters, Journal of the American Chemistry Society, Optics Express, and Optics Letter.
2. Research Areas
(1) Condensed matter Physics
(2) Atomic physics
(3) Optics
(4) Acoustics
(5) Plasma Physics
3. Duration of studies
Full time master students are expected to complete their studies and earn their degrees in 2.5 to 5 years, and they will be disqualified from the program after 5 years.
4. Credits requirements
Students are required to complete at least 28 degree credits from courses in Section 5 with a minimum of 26 coursework credits and 2 obligatory courses.
5. Curriculum
	Course No.
	Course Name
	Semester
	Credits

	I. Fundamental Courses
	6

	L371A001
	Chinese I
	Fall
	4

	L371A003
	Introduction to Chinese Classics
	Fall
	2

	II. Core Courses
	11

	L113A015
	Elastic Mechanics
	Spring
	3

	S113B008
	Computational Physics
	Spring
	2

	L113A014
	Wavelet Analysis
	Spring
	3

	S116B004
	Physical Foundation for Crystal Growth
	Fall
	3

	III. Major Electives
	9

	L113C012
	Laser Physics
	Spring
	2

	L113C013
	X-ray Diffraction
	Fall
	2

	L113C011
	Energy Band Theory of Solids
	Spring
	2

	S113C010
	Advanced Solid state Physics
	Fall
	3

	S116B002
	Materials Physics
	Fall
	3

	IV. Thesis Credits

	L0000001
	Thesis Proposal
	Fall
	2

	L0000002
	Academic Activities
	Spring
	

	Total Credits Required
	28+

	NOTE: Graduate students are usually expected to meet the course requirements in the first academic year, including: I. Fundamental Courses, II. Core Courses, and sufficient elective courses in III. Major Electives.

6. Thesis Topic and Proposal
A master student is supposed to choose his/her research direction under an advisor’s guidance. The student should actively study, research and survey in the chosen research direction. The student is expected to choose a research topic for the postgraduate thesis and confirm the significance of the topic in a thesis proposal. The thesis proposal should be submitted and defended at the beginning of the second year of study.
Detailed regulations and requirements on master's thesis can be found in the "NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations".
7. Publication
Before graduation, each master student should have at least one academic paper published. Detailed requirements are documented in "NUST regulations on a postgraduate’s publications of their research work".
8. Degree Thesis Requirement
MA Degree thesis is one of the most important parts for graduate education, which provides students with training on academic research or specific technology application, enhances students’ abilities to innovate and to apply the knowledge to their research, and encourages them to discover, analyze and solve problems in their fields.
Detailed regulations and requirements on master's thesis are documented in the "NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations", and "NUST Style Sheet for Theses and Dissertations". For a joint effort with others, or a follow-up of previous work, the student should clearly specify his/her contribution to the thesis.

[bookmark: _Toc517193279]
Master Program in Civil Engineering
1. Introduction
The Department of Civil Engineering was founded in 1993, and has made remarkable progress since then. Central to the activities of the Department is overall responsibility for structural systems, geotechnical engineering, bridge& tunnel engneering, and disaster prevention & reduction Engineering natural resources, in which, in particular, aspects of safety, ecology, form, economic feasibility and social processes are be taken into account and balanced against one another. The department now offers 30-40 graduate courses in those division.
In teaching activities, the department imparts an in-depth knowledge of mathematical and scientific principles, as well as of engineering-specific skills; particular attention is paid to the capacity for interdisciplinary discourse, management skills and critical thinking. Researches carried out the department creates the basis necessary for the planning, construction, operation and protection of our infrastructure. The department has well-qualified faculty and experienced staff supported by well-equipped laboratories, computing facilities and skilled technical staff.
2. Research Directions
(1) Structural engineering
(2) Geotechnical engineering
(3) Bridge and tunnel engineering
(4) Disaster prevention and reduction engineering
3. Duration of studies
Full time master students are expected to complete their studies and earn their degrees in 2.5 to 5 years, and they will be disqualified from the program after 5 years.
4. Credits requirements
Students are required to complete at least 28 degreecredits from courses in Section 5 with a minimum of 26 coursework credits and 2 obligatory courses.
5. Curriculum
	Course No.
	Course Name
	Semester
	Credits

	I. Fundamental Courses
	6

	L371A001
	Chinese I
	Fall
	4

	L371A003
	Introduction to Chinese Classics
	Fall
	2

	II. Core Courses
	8+

	L113A010
	Matrix Analysis and Computation
	Spring
	3

	L113A002
	Applied Statistics
	Spring
	2

	S113B022
	Dynamics of Structures
	Spring
	3

	L113B001
	Advanced Soil Mechanics
	Spring
	3

	L113B002
	Advanced Theory of Concrete Structures
	Fall
	3

	L113B003
	Finite Element Method in Civil Engineering
	Spring
	3

	III. Major Electives
	8+

	L113C001
	Advanced Seismic Theory
	Spring
	2

	S113C026
	Reliability Analysis Theory & its Engineering
Application
	Spring
	2

	S113C029
	Vibration of Bridges
	Spring
	2

	L113C002
	Experiment of Modern Civil Engineering Test
	Fall
	2

	S108B003
	Advanced Foundation Engineering
	Fall
	2

	L113C003
	Modern Civil Engineering Materials
	Spring
	2

	IV. Thesis Credits

	L0000001
	Thesis Proposal
	Fall
	2

	L0000002
	Academic Activities
	Spring
	

	Total Credits Required
	28+

	NOTE: Graduate students are usually expected to meet the course requirements in the first academic year, including: I. Fundamental Courses, II. Core Courses, and sufficient elective courses in III. Major Electives.

6.Thesis Topic and Proposal
A master student is supposed to choose his/her research direction under an advisor’s guidance. The student should actively study, research and survey in the chosen research direction. The student is expected to choose a research topic for the postgraduate thesis and confirm the significance of the topic in a thesis proposal. The thesis proposal should be submitted and defended at the beginning of the second year of study.
Detailed regulations and requirements on master's thesis can be found in the "NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations".
7.Publication
Before graduation, each master student should have at least one academic paper published.Detailed requirements are documented in "NUST regulations on a postgraduate’s publications of their research work".
8. Degree Thesis Requirement
MA Degree thesis is one of the most important parts for graduate education, which provides students with training on academic research or specific technology application, enhances students’ abilities to innovate and to apply the knowledge to their research, and encourages them to discover, analyze and solve problems in their fields.
Detailed regulations and requirements on master's thesis are documented in the "NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations", and "NUST Style Sheet for Theses and Dissertations". For a joint effortwith others, or a follow-up of previous work, the student should clearly specify his/her contribution to the thesis.
[bookmark: _Toc448413626][bookmark: _Toc517193280]
Master Program in Foreign Languages and Literature
1. Introduction
Foreign Languages and Literature is under the division of the discipline of Humanities and Social Science. It includes two secondary discipline master programs in English Language and Literature, and Foreign Linguistics and Applied Linguistics. The discipline aims to train innovative talented graduates for the society. After graduation, many graduate students work in universities, scientific research institutions, publishing houses and foreign enterprises.
2. Research Directions
(1) Theoretical Linguistics
(2) Applied Linguistics
(3) Second Language Acquisition
(4) Translation Studies
(5) English Literature Studies
(6) English Culture Studies
3. Duration of Studies
Full time master students are expected to complete their studies and earn their degrees in 2.5 to 5 years, and they will be disqualified from the program after 5 years.
4. Credits Requirements
Students are required to complete at least 28 degree credits from courses in Section 5 with a minimum of 26 coursework credits and 2 obligatory courses.
5. Curriculum
	Course No.
	Course Name
	Semester
	Credits

	I. Fundamental Courses
	6

	L371A001
	Chinese I
	Fall
	4

	L371A003
	Introduction to Chinese Classics
	Fall
	2

	II. Core Courses
	8+

	S114B002
	Exploration on Modern Linguistic Theories
	Fall
	2

	S114B003
	Twentieth Century Western Critical Theories
	Fall
	2

	S114B004
	Introduction to Translation Studies
	Fall
	2

	S114B007
	Academic Paper Writing
	Spring
	2

	III. Major Electives: Foreign Linguistics
	8+

	S114B008
	Applied Linguistics (compulsory course)
	Fall
	2

	S114C002
	Second Language Acquisition
	Spring
	2

	S114C012
	Stylistics
	Spring
	2

	S114C021
	Semantics and Pragmatics
	Spring
	2

	S114C009
	Intercultural Communication
	Spring
	2

	S114C020
	Discourse Analysis
	Spring
	2

	S114C019
	Educational Administration: Theory, Research, and Practice
	Spring
	2

	S114C014
	Seminars on Western Culture
	Fall
	2

	L114C001
	Empirical Methods in Linguistic Research
	Spring
	2

	L114C002
	Experimental Phonetics
	Fall
	2

	III. Major Electives: Literature

	S114C017
	English Novel Studies
	Spring
	2

	S114C010
	American Novel Studies
	Fall
	2

	S114C004
	Translation Criticism
	Spring
	2

	S114C019
	Educational Administration: Theory, Research, and Practice
	Spring
	2

	S114C014
	Seminars on Western Culture
	Fall
	2

	S114C015
	Modern & Contemporary English and American Poetry
	Spring
	2

	S114C018
	British and American Drama
	Spring
	2

	S114C013
	Literature Translation
	Spring
	2

	L114C003
	Comparative Literature and World Literature: An Introduction
	Spring
	2

	III. Major Electives: Translation

	S114C022
	A Brief History of Translation in China and in West
	Fall
	2

	S114C006
	Contrastive Analysis of English and Chinese
	Fall
	2

	S114C007
	Computer-Assisted Translation
	Fall
	2

	S114C004
	Translation Criticism
	Spring
	2

	S114C011
	Business English Translation
	Spring
	2

	S114C013
	Literature Translation
	Fall
	2

	L114C004
	Methodology of Translation Studies
	Spring
	2

	S114C003
	Legal Translation and Interpreting
	Spring
	2

	S114C001
	Media Translation
	Spring
	2

	IV. Thesis Credits

	L0000001
	Thesis Proposal
	Fall
	2

	L0000002
	Academic Activities
	Spring
	

	Total Credits Required
	28+

	NOTE: Graduate students are usually expected to meet the course requirements in the first academic year, including: I. Fundamental Courses, II. Core Courses, and sufficient elective courses in III. Major Electives.

6. Thesis Topic and Proposal
A master student is supposed to choose his/her research direction under an advisor’s guidance. The student should actively study, research and survey in the chosen research direction. The student is expected to choose a research topic for the postgraduate thesis and confirm the significance of the topic in a thesis proposal. The thesis proposal should be submitted and defended at the beginning of the second year of study.
Detailed regulations and requirements on master's thesis can be found in the "NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations".
7. Publication
Before graduation, each master student should have at least one academic paper published or accepted for publication. Detailed requirements are documented in "NUST regulations on a postgraduate’s publications of their research work".
8. Degree Thesis Requirement
MA Degree thesis is one of the most important parts for graduate education, which provides students with training on academic research or specific technology application, enhances students’ abilities to innovate and to apply the knowledge to their research, and encourages them to discover, analyze and solve problems in their fields.
Detailed regulations and requirements on master's thesis are documented in the "NJUST Regulations about the Topic Selection, Research Proposal and Composition of Postgraduate Theses and Dissertations", and "NUST Style Sheet for Theses and Dissertations". For a joint effort with others, or a follow-up of previous work, the student should clearly specify his/her contribution to the thesis.

37

