
University of Moratuwa
Guidelines on Documentation and Submission of Theses and Dissertations
	1. INTRODUCTION

A dissertation is an essay advancing a new point of view resulting from research as a requirement for a Masters or other advanced academic degree. A thesis is a dissertation advancing an original point of view as a result of research, as a requirement for an MPhil or a PhD degree.
All postgraduate students at the University of Moratuwa should follow the under mentioned instructions before preparation of their higher degree theses and dissertations.
Undergraduate students, who are required to submit a dissertation, should also follow these guidelines.
The final copies of the theses/dissertations will not be accepted if the students have not prepared the theses/dissertations according to these guidelines.

	2. Common Instructions

01.
No of Copies
Student must submit Three (03) printed copies
 and Three (03) soft copies in CD/DVD format of the theses to the Director of Postgraduate Studies for PhD, MSc. & Mphil. Students and dissertations to the Head of the Department for Taught Courses.

02.
Page Format
2.1.
General Instructions: International A4 white paper of good quality (80 gsm) should be used. Other paper may be used if required (e.g.: for maps) on the instructions of the supervisor.
2.2
Draft : The draft to be submitted to the examiners should be word processed and single sided. One and a half line spacing is required, except for the abstract, tables and indented quotations where single line spacing may be used.
2.3
Final Submission: Final submission should be word processed and single sided. One and a half line spacing is required, except for the abstract, tables and indented quotations where single line spacing may be used.

2.4.
Fonts: A conventional font type must be used and text should be in Times New Roman.
· Chapter heading

:All Capital—14 Font size, Bold
· Section heading

:Title case-12 Font size, Bold
· Sub-section heading
:Sentence case-12 Font size, Bold
· Body text

:Sentence case - 12 Font size
· Tables and Illustrations
: Font size may be varied while maintaining
 legibility
2.5.
Margins of 40 mm on left & bottom and 25 mm on top & right should be used (Refer Appendix I).

03.
Pagination
Each page should have page numbers except the “Title” page. Lower case Roman numerals should be assigned centered at the bottom of the page to all “preliminary pages” (Refer Appendix II; i - ix in content page). Pagination of the body text and appendices is to be in Arabic numerals centered at the right bottom of the page. The pagination begins with the first page of the first chapter and continues throughout the rest of the text.

04.
Tables and Illustrations
Tables are grids consisting of columns and rows that present numerical or verbal facts by categories. Figures include charts, graphs, diagrams, photographs, maps, musical examples, drawings and other images. All these types of nontextural material are collectively referred to as illustrations. All tables and figures must be referred to in the text by number (not by a phrase such as "the following table"). Charts, graphs, maps, and tables that are larger than the standard page should be attached as Appendices. Tables and illustrations should be centered (See figure 1 and table 1).
 [image: image1.emf]1%

2%

4%

7%

10%

5%

29%

3%

22%

47%

45%

96%

69%

16%

12%

32%

0%

20%

40%

60%

80%

100%

120%

Academics Postgraduates Undergraduates ITUM Students

User Groups

Percentages (%)

Never 1 Year or Less 1 - 2 Year 3 - 4 Year 5 Years or More

 Figure 1: The Internet experience of the participants

 Source: (if any)
Table 1: Kruskal-Wallis Test results for the Internet experience vs. user category
	User Category
	N
	Median
	Ave Rank
	Z

	Academics
	73
	5.000
	233.5
	6.90

	Postgraduates
	87
	5.000
	189.9
	2.78

	Undergraduates
	139
	4.000
	130.1
	-5.75

	ITUM Students
	31
	4.000
	95.5
	-4.29

	Overall
	330
	
	165.5
	

 Source: (if any)
05.
Photographs

High-quality coloured or black-and-white photographs or reprints with sufficient clarity may be incorporated. Photographs with glossy finish and dark backgrounds should be avoided where possible. State 'Original in Colour’ in the title where colour is used.
06.
Additional Materials
Additional materials if any (Eg: software, audio, video etc.), could be enclosed in a CD/DVD as an Appendix. These CDs/DVDs must be submitted in a pocket pasted inside back cover. Both CD label and the pocket should carry the following information: Name, Title of submission with Appendix number, Date of submission (example: May 2012), Degree and Department (example: M.Sc. in Geotechnical Engineering, Department of Civil Engineering).
07.
Binding

7.1. Cover Page
See the Appendix - I for the format of the cover page. Lettering on Cover should be in GOLD.
7.2. Draft
The draft to be submitted to the examiners should be soft bound and the number of copies should be as specified by the department.

7.3.
Final Submission
The final corrected copy of the thesis/dissertation must be free from typographical, grammatical and other errors when submitted. After making the alterations mentioned by the examiners, three (03) copies of the thesis/dissertation should be hardbound with the appropriate colour of the relevant degree as follows.
PhD

Red
Mphil

Dark Brown

MSc

By Research - Dark Green

Taught courses – Dark Blue
MBA

White
B.Arch

Brown

Short name of the degree and the year submitted should be indicated at 80mm and 40 mm from the bottom of the spine respectively. The name of the candidate with initials should be mentioned at 20mm from the top of the spine (See figure 2). Lettering on cover should be in GOLD.

Figure 2.
	3. Components

1.
A thesis/dissertation should contain the following parts in the given order.
1.1. Cover

1.2.
Title page
1.3.
Declaration page of the candidate & supervisor
1.4.
Abstract

1.5.
Dedication (if any)
1.6.
Acknowledgements
1.7.
Table of contents
1.8.
List of figures (if any)
1.9.
List of tables (if any)
1.10.
List of abbreviations (if any)
1.11.
The body of the thesis/dissertation
1.12.
Reference list
1.13.
Bibliography (if any)

1.14.
Appendices (if any)
1.1. Cover

A sample cover page is available in Appendix I.

1.2
Title Page
First page should be the title page (see Appendix – III). It should contain;

· The title & sub title of the thesis/dissertation
· Candidate’s full name
· University registration number

· Official name of the degree to which the thesis/dissertation is submitted

· Official name of the department of the university

· The month and year of submission

1.3.
Declaration, copyright statement and the statement of the supervisor
The following declaration should be made by the candidate following the signature and the date. A candidate, after a discussion with the supervisor/s can request an embargo for a particular thesis/dissertation for a given work for a given time or indefinitely. Such an embargo may override the statement made in the thesis/dissertation itself.
“I declare that this is my own work and this thesis/dissertation
 does not incorporate without acknowledgement any material previously submitted for a Degree or Diploma in any other University or institute of higher learning and to the best of my knowledge and belief it does not contain any material previously published or written by another person except where the acknowledgement is made in the text.
Also, I hereby grant to University of Moratuwa the non-exclusive right to reproduce and distribute my thesis/dissertation, in whole or in part in print, electronic or other medium. I retain the right to use this content in whole or part in future works (such as articles or books).

Signature:

Date:
The supervisor/s should certify the thesis/dissertation with the following declaration.
The above candidate has carried out research for the Masters/MPhil/PhD thesis/
Dissertation under my supervision.
Signature of the supervisor:

Date
1.4.
Abstract

Every copy of the thesis/dissertation must have an abstract. Abstracts must provide a brief introduction to the subject in addition to the concise summary of methodology, tests, results, conclusions and recommendations (300 words or less).
It should also accompany a list of keywords (3-5), which could improve the accessibility of the thesis/dissertation in an online environment.
Abstract Title
: Title case/Times New Roman 12 point Bold (If use other fonts,
 change the size appropriately)

Text

: Times New Roman 11 point Light.

Spacing
: Single line

1.5.
Dedication

May be included if desired.
1.6.
Acknowledgement

In the acknowledgement section, the student is required to declare the extent of assistance which has been given by his/her faculty/department staff, fellow students & external bodies or others in the collection of materials and data, the design & construction of apparatus, the analysis of data and preparation of the thesis/dissertation. If the research was sponsored, it is necessary to mention the name of the funding organization and other details (if any). In addition, it is appropriate to highlight the supervision and advice given by the thesis/dissertation supervisor.

1.7.
Table of contents (see Appendix - II)
All the main chapters and subsections of each chapter must be included in the table of contents with their page numbers. The page numbers of abstracts, acknowledgement and others which come first in the thesis/dissertation should also be included. Also, if there are any appendices and other addenda, should be included in the table of contents.
1.8.
List of figures (see Appendix – IV)
If the thesis/dissertation contains any figures then separate list should be prepared including the name of the object and the page number. The chapter number should be included in defining the number of figures.
1.9.
List of tables (see Appendix – V)

If the thesis/dissertation contains any tables then separate list should be prepared including the name of the object and the page number. The chapter number should be included in defining the number of tables.

1.10.
List of abbreviations (see Appendix – VI)
Abbreviations must follow the International standards. When an abbreviation is used in first time, it must be explained in the text. A separate list should be prepared for all abbreviations used in thesis/dissertation with their full meaning. The abbreviations in the list should be arranged according to the alphabetical order.

1.11.
The body of the thesis/dissertation
The thesis/dissertation should be started from an introduction and the last part of the thesis/dissertation should include the conclusions and recommendations. All the chapters of thesis/dissertation should have title and a chapter number. Any new chapter should be started from a new page.
1.12.
Reference list
A reference list
 is the list of all books, articles, and other source of materials, which were referred and should be listed according to the international referencing method adopted. APA Style and IEEE Style are recommended.
Each reference entry should be single-spaced with double spacing between entries.
The ‘Reference list’ does not contain a chapter number.

1.13. Bibliography (if any)
1.14.
Appendices (see Appendix – VII)
Supplementary material could be included as Appendices rather than in the main text. For example, Appendices may contain questionnaires, detailed descriptions on apparatus, extensive tables of raw data, computer programs, etc. All appendices must have page numbers written in the same typeface and size used for pagination throughout. If appendices contain photocopied material, the photocopies should be of letter quality.
[Appendix – I: Cover page]
LIGHTING PERFORMANCE OF SRI LANKAN TRANSMISSION LINES: A CASE STUDY
(All Capital – Bold - 16 Font Size – 1.5 Space - Centered)

 Kapila Saman Perera (Title Case – 14 Font Size - Centered)
 (8630) (Title Case – 14 Font Size - Centered)

 Degree of Master of Science (Title Case – 14 Font Size - Centered)

 Department of Electrical Engineering (Title Case – 14 Font Size - Centered)

 University of Moratuwa (Title Case – 14 Font Size)

Sri Lanka

 April 2009 (Title Case – 14 Font Size - Centered)
[Appendix – II: Content Page]

TABLE OF CONTENTS
Declaration of the candidate & Supervisor

i

Dedication

ii

Acknowledgements

iii

Abstract

iv

Table of content

v

List of Figures

vi

List of Tables

vii

List of abbreviations

viii

List of Appendices

ix

1.
Introduction

1

1.1
Section

1

1.2
Section

2

1.2.1
Sub Section

2

1.2.2
Sub Section

10

2.
Title of the Chapter

17

3.
Title of the Chapter

35

4.
Title of the Chapter

57

5.
Title of the Chapter

90

6.
Conclusions and Recommendations

110

Reference List

125

Bibliography

Appendix A:
Title

130

Appendix B:
Title

132

[Appendix – III: Title page]

LIGHTING PERFORMANCE OF SRI LANKAN TRANSMISSION LINES: A CASE STUDY

(All Capital – Bold - 16 Font Size – 1.5 Space - Centered)

 Kankanamlage Saman Sujith Kumara (Title Case – 14 Font Size - Centered)
 (8630) (Title Case – 14 Font Size - Centered)

Thesis/Dissertation submitted in partial fulfillment of the requirements for the degree Master

 of Science (Title Case – 12 Font Size – 1.5 Space - Centered)

 Department of Electrical Engineering (Title Case – 14 Font Size - Centered)

 University of Moratuwa (Title Case – 14 Font Size - Centered)

Sri Lanka
April 2009 (Title Case – 14 Font Size – Centered)
 [Appendix – IV: List of Figures]

LIST OF FIGURES

Page

Figure 1.1
IT infrastructure

2

Figure 1.2
Conceptual model for research

5

Figure 2.1
LAN backbone types

10

Figure 2.3
The Internet experience of the participants

20

[Appendix – V: List of Tables]

LIST OF TABLES

Page

Table 1.1
Distribution of IT Budget

2

Table 1.2
Details of respondents

5

Table 2.1
Use of IT strategy plans

10

Table 2.3
Kruskal-Wallis results for the Internet experience vs. user category
20

[Appendix – VI: List of Abbreviations]

LIST OF ABBREVIATIONS

Abbreviation

Description

ACM

Association for Computing Machinery

IEEE

Institute of Electrical and Electronic Engineers

OPAC

Online Public Access Catalogue
[Appendix – VII: List of Appendices]

LIST OF APPENDICES
Appendix

Description

Page

Appendix - A

Sample Questionnaire

115

Appendix – B

Online Journal Interfaces

120

A.P.Bandra	M.Sc	2007

25 mm

25 mm

40 mm

25 mm

(6 Lines: Times New Roman - 16 Font Size – 1.5 Spaces)

(1 Line: Times New Roman - 16 Font Size – 1.5 Spaces)

40 mm

20 mm

20 mm

25 mm

(3 Lines: Times New Roman - 16 Font Size – 1.5 Spaces)

(9.0 inches from top)

(3 Lines: Times New Roman - 16 Font Size – 1.5 Spaces)

(1 Line: Times New Roman - 16 Font Size – 1.5 Spaces)

(9.0 inches from top)

(2 Line: Times New Roman - 16 Font Size – 1.5 Spaces)

40 mm

40 mm

25 mm

40 mm

25 mm

25 mm

40 mm

25 mm

(6 Lines: Times New Roman - 16 Font Size – 1.5 Spaces)

(1 Line: Times New Roman - 16 Font Size – 1.5 Spaces)

40 mm

20 mm

20 mm

25 mm

(3 Lines: Times New Roman - 16 Font Size – 1.5 Spaces)

(3 Lines: Times New Roman - 16 Font Size – 1.5 Spaces)

(1 Line: Times New Roman - 16 Font Size – 1.5 Spaces)

40 mm

40 mm

(1 Line: Times New Roman - 16 Font Size – 1.5 Spaces)

25 mm

40 mm

� If required additional copies by relevant departments

� Remove inappropriate term

� Necessarily the items referred to inside the body text of the thesis/dissertation.

PAGE
1

