University Postgraduate Fellowships (2013-14)
University Postgraduate Fellowships are awarded to highly selected new full-time PhD students who have excellent academic records. To raise the University’s research profile in order to benchmark against the top universities in the world, it is important for the University to expand the size of its research postgraduate population. This Postgraduate Fellowships scheme serves the purpose of attracting high-calibre applicants from around the world for admission to our various PhD programmes. The scheme was first introduced in 2007 and, to date, 249 outstanding students have been awarded fellowships.
The University Postgraduate Fellowships Scheme is generously supported by The University of Hong Kong Foundation for Educational Development and Research (“HKU Foundation”), the Jessie & George Ho Charitable Foundation, Dr Lee Shau Kee and Philip K H Wong Foundation.
HKU Foundation Postgraduate Fellowships

Faculty of Arts

Miss SONG Fei (School of Humanities (Philosophy))
Faculty of Business and Economics

Mr ZHANG Ke (School of Business)
Faculty of Dentistry

Ms LI Lingwei (Faculty of Dentistry)
Faculty of Education
Mrs LIU Junyan (Faculty of Education)
Mr NDIJUYE Gabriel Laurent (Faculty of Education)
Miss ZHANG Jing (Faculty of Education)
Faculty of Engineering
Mr LI Lianghao (Department of Civil Engineering)
Mr YEUNG Cheuk Yu (Department of Computer Science)
Mr TANG Yuchen (Department of Electrical and Electronic Engineering)
Mr JIANG Changyong (Department of Mechanical Engineering)
Mr ZHU Pingan (Department of Mechanical Engineering)
Faculty of Law

Miss LI Xi (Department of Law)
Mr SPINA ALI Gabriele (Department of Law)
Li Ka Shing Faculty of Medicine

Miss LAM Yan (Department of Biochemistry)
Mr LI Tianpeng (Department of Biochemistry)
Faculty of Science

Miss LAW Sin Yee (Department of Chemistry)
Mr LEE Chi Lun (Department of Chemistry)
Mr LI Tin Lok (Department of Chemistry)
Mr NG Kelvin Sai-Cheong (Department of Earth Sciences)
Mr XIE Biye (Department of Physics)
Mr TANG Yaohua (Department of Statistics and Actuarial Science)
Faculty of Social Sciences

Miss HO Yan Yee Fiona (Department of Psychology)
Jessie Ho Memorial Postgraduate Fellowships
Faculty of Arts

Miss XUE Yingjie (School of Chinese)
Faculty of Business and Economics

Miss HOU Chenxue (School of Economics and Finance)
Li Ka Shing Faculty of Medicine
Mr CHOW Yee Tak (Department of Pharmacology and Pharmacy)
Faculty of Science
Mr CHAN Ho Yeung (Department of Chemistry)
Lee Shau Kee Postgraduate Fellowships

Faculty of Architecture

Ms JI Yang (Department of Real Estate and Construction)
Faculty of Arts
Mr PACHETTI Federico (School of Humanities (History))
Faculty of Dentistry
Miss YU Xiaolin (Faculty of Dentistry)

Faculty of Education
Miss QIU Xuyan (Faculty of Education)
Faculty of Engineering
Mr LU Xu (Department of Mechanical Engineering)
Li Ka Shing Faculty of Medicine
Miss LI Heng (Department of Anatomy)
Mr YAM Hin Cheung Bill (Department of Microbiology)

Mr XU Weiyi (Department of Physiology)
Faculty of Science

Miss ZHU Qianqian (Department of Statistics and Actuarial Science)
Faculty of Social Sciences
Miss CHEN Mengtong (Department of Social Work and Social Administration)
Miss YAN Xia (Department of Sociology)
Philip K H Wong Foundation Postgraduate Fellowships

Faculty of Arts

Miss CAI Qing (School of Modern Language & Cultures (China Studies))
Faculty of Science
Mr CHENG Yat Hin (Department of Chemistry)
Miss HOU Wenpin (Department of Mathematics)
Awards for Outstanding Research Postgraduate Student (2011-12)

Awards for Outstanding Research Postgraduate Student were established by the Graduate School in 2002 to give due recognition to research postgraduate students who have submitted a thesis of exceptional quality and demonstrated outstanding performance in other academic aspects. Each year, not more than 10 students will receive this award among hundreds of students who have submitted their thesis during the specific academic year.
Dr JAYARATNE Yasas Shri Nalaka (PhD, Faculty of Dentistry)
Dr LAI Chun Cheong (PhD, Department of Microbiology)
Dr LEE Wing Kin (PhD, School of Chinese)
Dr NG Pun Tung (PhD, School of Biological Sciences)
Dr NG Sophia (PhD, School of Public Health)
Mr TSO Ricky Van Yip (MPhil, Department of Psychology)
Dr WANG Qian (PhD, School of Economics and Finance)
Dr YE Lin (PhD, Department of Civil Engineering)
Dr YEUNG Ching Lam Margaret (PhD, Department of Chemistry)
Dr ZHOU Yue (PhD, Department of Electrical and Electronic Engineering)
RECIPIENTS OF THE Awards for Outstanding Research Postgraduate Student (2011-12)

Dr JAYARATNE Yasas Shri Nalaka (PhD)
Faculty of Dentistry
Thesis Title:

Three-dimensional Assessment of Facial Deformities and their Surgical Outcomes

Supervisors:

Professor R.A. Zwahlen, Faculty of Dentistry
Professor C.P.J. McGrath, Faculty of Dentistry
Dr Yasas Shri Nalaka’s Jayaratne’s PhD thesis is innovative and unique, making a distinct contribution to knowledge of and insight into the field of craniofacial surgery. He developed objective assessment tools based on three-dimensional imaging, digital anthropometry and computer simulations. These tools influence treatment planning in oral and maxillofacial surgery, for both elective and reconstructive surgical tasks. His studies developed techniques of measuring facial soft tissues three-dimensionally in a non-invasive manner, yielding important information related to quality control of operative procedures in computer-aided surgery. His work will have a long-term impact on the quality of healthcare in Hong Kong and worldwide.

Dr Jayaratne’s scientific reputation is already well-established internationally thanks to his published articles in 20 peer-reviewed journals and presentation of refereed papers in 22 international conferences. He delivered three invited lectures in USA on 3-D maxillofacial imaging. Among other distinctions in 2010, two years prior to his final PhD defense, Dr Jayaratne won a 17-month Fulbright Fellowship at the Harvard Medical School to conduct part of his PhD research. This fellowship was funded by the Research Grant Council of Hong Kong and the J. William Fulbright Scholarship Board in USA. He was the first student from the Faculty of Dentistry and one of the first international students from Hong Kong to win this prestigious award. While working at the Harvard Medical School during his Fulbright Scholarship, he won the Hinman Travel Award to present a paper at the Hinman Student Symposium in Tennessee, USA.
RECIPIENTS OF THE Awards for Outstanding Research Postgraduate Student (2011-12)

Dr LAI Chun Cheong (PhD)
Department of Microbiology
Thesis Title:

STD-NMR as a Novel Method to Study Influenza Virus-receptor Interactions

Supervisors:

Professor J.S.M. Peiris, School of Public Health
Professor J.M. Nicholls, Department of Pathology
Dr Lai Chun Cheong’s PhD thesis describes his pioneering work in the application of new technology, Saturation Transfer Difference NMR to Hong Kong for the study of influenza virus- receptor interactions. To do this safely, he had to start by developing non-infectious virus particles that mimicked the natural virus. Furthermore, the STD NMR technology and expertise required collaboration with Professor Mark von ltztein at Griffith University, Australia, who is a global leader in this field. Dr Lai mastered this technology and successfully transferred this expertise to Hong Kong, substantially improving it in the process to develop and apply 2D STD NMR analysis to the research questions he was investigating. He was able to address some key questions pertaining to virus-receptor interactions and provided novel insights in the field, which is why two high impact publications arose from his PhD thesis.

He is exceptional in mastering and combining the skills of molecular biology as well as the technical and computational analysis pertaining to STD NMR. Many (including our collaborators at Griffith University) are expert at one or the other, but not both. In view of the continuing global concern about influenza infections causing both seasonal epidemics and unpredictable pandemics this study is important because it develops and evaluates a novel strategy for the investigation of influenza virus-receptor interactions, which is able to provide information about an interaction down to atomic resolution.
RECIPIENTS OF THE Awards for Outstanding Research Postgraduate Student (2011-12)

Dr LEE Wing Kin (PhD)
School of Chinese
Thesis Title:

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

Professor C.Y. Sin, School of Chinese
Dr Lee Wing Kin’s thesis focuses on 14 words extracted from Warring States period bamboo slips collected in 1994 in Hong Kong by the Shanghai Museum for restoration, analysis and publication. The scripts contain long extinct ancient Chinese texts, written in an exotic cursive script unique to the State of Chu. Only a dozen highly specialized experts in Chinese paleography are able to read these scripts and the difficulty in identifying and understanding these scripts has hindered researchers in efforts to solve some of the most crucial problems in Chinese historical studies.

Dr Lee's interpretations of the 14 words show his strong integrated skills as he arranges related research findings in an orderly and clear fashion and discusses their strengths and weaknesses, after which he provides his own interpretations that differ from the scholars before him. His assertions are more than just an "editorial" emendation of the Bamboo Slips in regard to the intricate textual problems. By concentrating on the writing structures, the sound compositions, the meanings and the grammatical structures of the Slips texts, the thesis can also be considered a comprehensive study of the ancient Chinese classical texts. In this regard, this thesis has made a significant contribution to a better understanding of one of the central concerns in traditional Chinese culture in general and a thorough investigation of the Bamboo Slips in particular.
RECIPIENTS OF THE Awards for Outstanding Research Postgraduate Student (2011-12)

Dr NG Pun Tung (PhD)
School of Biological Sciences
Thesis Title:

Reproductive Traits and Sexual Selection in the Mangrove Littorinid Snails, Littoraria ardouiniana and L. melanostoma
Supervisors:

Professor G.A. Williams, School of Biological Sciences
Dr V. Thiyagarajan, School of Biological Sciences
Dr Ng Pun Tung’s thesis questions traditional Darwinian paradigms of mate selection, by demonstrating that simple molluscs can show complex mating behaviours. His thesis makes an important, novel contribution to understanding the intricacies of mating patterns, showing that in this case Darwin was wrong, and therefore redefining our understanding of the fundamental drivers of natural selection and evolution in animals. His thesis investigates the fundamental question of the principles which drive sexual selection (how individuals choose a mate and so ensure reproductive success - an underlying principle of natural selection and hence evolution). He has challenged Charles Darwin's paradigm of 'choosy females and competitive males', which has been the accepted dogma for many years in evolutionary biology.
By investigating the behaviour of simple marine snails, which Darwin himself considered were too primitive to exhibit mate selection, Dr Ng showed that males can, in fact, be the 'choosy' sex, whilst also competing with each other for the best mates. To build his case he used diverse different approaches and skills, from fieldwork in mangroves, to laboratory work on snail behaviour and molecular studies of the protein trails of the snails to determine how the different sexes select their mates and so ensure reproductive success.

Dr Ng's thesis was regarded as an exceptionally promising initial contribution to the study of molluscs and was awarded the Annual Award from the Malacological Society of London. Dr Ng is going to start a research position at University of Gothenburg, Sweden, funded by the Royal Swedish Academy to collaborate with Prof Kerstin Johannesson to test the theories he generated from his thesis on temperate snails.
RECIPIENTS OF THE Awards for Outstanding Research Postgraduate Student (2011-12)

Dr NG Sophia (PhD)
School of Public Health
Thesis Title:

The Role of Antivirals and Vaccines in the Control of Influenza Epidemics and Pandemics

Supervisors:

Dr B.J. Cowling, School of Public Health
Professor T.H. Lam, School of Public Health
Dr H. Nishiura, School of Public Health
Dr Sophia Ng’s PhD thesis evaluates the effectiveness of influenza vaccination as the best preventive measure against influenza virus infection, and the effectiveness of antivirals including oseltamivir as effective treatments. She analyzed data from a community-based study of influenza virus transmission in households, and identified effectiveness of antiviral treatment in reducing duration of illness and some evidence that treatment reduced transmission to household contacts. She also analyzed data from a community-based placebo-controlled trial of seasonal influenza vaccination and confirmed the efficacy of vaccination against seasonal influenza but differential efficacy against pandemic influenza possibly because of timing and mediation of seasonal influenza epidemics.
In further analyses Dr Ng found that antibody titers of 1:40 correlated with 50% protection against infection in children, and repeated vaccination with the same strains tended to be associated with reduced responses to those strains although there was no evidence of reduced efficacy. She reviewed vaccine target groups in different countries, and noted that some countries now include school-age children in their target groups based mainly on the principle of herd immunity. Her findings did not support the inclusion of school-age children as a target group for vaccination in Hong Kong.
Exceptionally for a PhD student, much of Dr Ng’s research in influenza epidemiology has already been published in leading academic journals. She is currently a Postdoctoral Research Associate at Princeton University.
RECIPIENTS OF THE Awards for Outstanding Research Postgraduate Student (2011-12)

Mr TSO Ricky Van Yip (MPhil)
Department of Psychology
Thesis Title:

Motor Experience Modulates Perceptual Representation of Objects: The Case of Chinese Character Recognition
Supervisors:

Dr J.H.W. Hsiao, Department of Psychology

Professor T.K.F. Au, Department of Psychology
Mr Ricky Tso Van Yip’s MPhil thesis has important implications for reading education and cognitive and vision sciences; it also has great potential to promote our understanding of reading disorders. He pursued an original investigation in his examination of how motor experience modulates perceptual expertise effects by studying two common face perception phenomena: holistic processing (perceiving a face as a whole) and left side bias effects (a preference for the left side of the face). The results showed that expert Chinese readers who had limited writing experience processed Chinese characters more holistically than those who were also proficient in writing characters, similar to face perception; in contrast, the two reader groups did not differ in the left side bias effect.

This result suggests that motor experience modulates holistic processing but not left side bias in learning to read Chinese characters. In a follow-up study, it was found that holistic processing of Chinese characters in children was reduced as they reached higher grades, and that writing performance predicts reading performance through reduced holistic processing as a mediator. This result suggests that writing hones analytic processing, which is essential for expert Chinese character recognition, and in turn facilitates learning to read in Chinese.
Mr. Tso is the first to report on the community of proficient Chinese readers with limited writing ability and to suggest a close relationship between writing experience -- rather than reading experience as suggested by prior research -- and reduced holistic processing in expert Chinese character recognition. His research is highly regarded and has been well received in the field.
RECIPIENTS OF THE Awards for Outstanding Research Postgraduate Student (2011-12)

Dr WANG Qian (PhD)
School of Economics and Finance
Thesis Title:

The Real Effects of Credit Default Swaps

Supervisors:

Dr Y. Tang, School of Economics and Finance
Dr J. Zhang, School of Economics and Finance
Dr Wang Qian’s PhD thesis examines a major topic of concern in the light of the rapid growth of the Credit Default Swaps (CDS) market over the past decade and its role in the 2007-2009 financial crisis. Her study helps in understanding the impact of CDS on corporate credit risk like bankruptcy, as well as corporate policies like cash holdings. Her findings are useful for market regulators, CDS trading parties and firms. The implications of her research may affect the future development of the CDS market.

In the first part of her thesis, Dr Wang examines whether CDS trading increases the credit risk of the reference entity: she demonstrates that the probability of both a credit rating downgrade and bankruptcy increase after the inception of CDS trading. In the second part she investigates the effect of CDS on corporate cash holding policies: she finds that corporate cash holdings increase after the inception of CDS trading.

As a PhD student Dr Wang’s outstanding ability was recognized in a number of internal and external awards including the HKSAR Government Scholarship, the Best Paper Award from the Financial Management Association, and the PhD Student Travel Award from the American Finance Association. She was invited to present her research work numerous times at international conferences and institutions. She is currently an Assistant Professor of Finance at The University of Warwick, United Kingdom.
RECIPIENTS OF THE Awards for Outstanding Research Postgraduate Student (2011-12)

Dr YE Lin (PhD)
Department of Civil Engineering
Thesis Title:

Exploring Microbial Community Structures and Functions of Activated Sludge by High-throughput Sequencing

Supervisor:

Dr T. Zhang, Department of Civil Engineering
Dr Ye Lin’s thesis details his research into the diversity and abundance of microbial species in activated sludge in biological wastewater treatment. The study covered the population analysis of nitrifiers in a laboratory nitrification reactor; comparison of microbial communities in activated sludge from 14 municipal wastewater treatment plants from different regions; analysis of ammonium oxidation species in full-scale bioreactors; and investigation of pathogenic bacteria in wastewater treatment systems.

Dr Ye’s outstanding academic record and excellent research performance in his undergraduate and graduate study earned him a University Postgraduate Fellowship. Gifted in academic as well as in experimental skills, he came up with many novel ideas and succeeded in putting them into practice. He also applied his considerable computer skills to solving a number of environmental engineering problems.

Most of his work utilized high-throughput sequencing, a novel and powerful technique to which he was first exposed mid-way through his PhD research. He immediately switched his research focus to utilize this technique to investigate the microbial community structures and functions in various wastewater treatment reactors, making him one of the pioneers in using this novel technique for the study of environmental engineering problems.

While working on his thesis, Dr Ye was very productive, as evidenced by a number of well-received papers which have already been published in leading professional journals.
RECIPIENTS OF THE Awards for Outstanding Research Postgraduate Student (2011-12)

Dr YEUNG Ching Lam Margaret (PhD)
Department of Chemistry
Thesis Title:

Design and Synthesis of Luminescent Alkynylplatinum(II) Terpyridine Complexes and their Function as Optical Probes for Biomolecules and Ions – From Self-Aggregation, Supramolecular Assembly to Host-Guest Chemistry

Supervisor:

Professor V.W.W. Yam, Department of Chemistry
Dr Margaret Yeung Ching Lam’s thesis embodies important basic research and applications. The synthesized complexes provide insight into the structure-property relationships for rational design of metal complexes. Her study covers new classes of luminescent alkynylplatinum(II) terpyridine complexes and the exploration of their utilization as optical probes for biomolecules and ions and host-guest chemistry. These supramolecular assembly and host-guest interactions would give rise to unique spectroscopic features both in the UV-vis and emission spectra that led to drastic colour and emission changes. These supramolecular interactions have also been shown to serve as optical probes for biomolecules and ions as well as for real time monitoring of enzyme activities including kinases and phosphatases. The work is highly original and provides new insights into the understanding of the control and manipulation of supramolecular interactions, which are very important for the advancement of understanding in the design of optical biological probes. It also extends the usefulness of organometallic compounds in life science in addition to chemistry.

The thesis contains several original contributions which are of value to the worldwide community. Portions of the research in the thesis have been published in top international refereed journals like Chemical Science, Chemical Communications. And additional papers are expected to be published shortly. The published parts of the research presented in the thesis were reviewed previously by experts in the area of research during the publication process.
Dr ZHOU Yue (PhD)
Department of Electrical and Electronic Engineering
Thesis Title:

Fiber Optical Parametric Generation of Widely Tunable Source: Continuous-wave to Sub-picosecond Regime

Supervisors:

Mr P.C. Chui, Department of Electrical and Electronic Engineering
Dr K.K.Y. Wong, Department of Electrical and Electronic Engineering
Dr Zhou Yue was admitted to the HKU MPhil programme in September 2008. He transferred to the PhD program in 2010 and graduated in October 2012. Research fiber optics facilities in the Department were very limited at the beginning of his MPhil study, but Dr Zhou managed to collaborate with colleagues at The Chinese University of Hong Kong and The Hong Kong Polytechnic University. He published his first journal paper within eight months of completing his MPhil, a notable achievement. He subsequently published 15 journal papers (8 as first author) and 19 conference papers.

In 2011 Dr Zhou visited Prof. Franz Kaertner's research group in RLE at MIT initially for 7 months, but in view of his outstanding performance he was asked to stay for another 4 months. He mainly worked in an orthogonal research field but still managed to publish a paper afterwards. Since his graduation in October 2012, he has joined Prof. Kaertner's group at MIT (with a joint appointment at the Center for Free-Electron Laser Science, Deutsches Elektronen-Synchrotron, Germany) as Postdoctoral Fellow.

Among his many academic honours since his outstanding undergraduate years at Shanghai Jiao Tong University, Shanghai, China School of Electronic, Information and Electrical Engineering, in 2012 Dr Zhou’s excellent research capability earned him the highest student recognition in this research field by the IEEE Photonics Society -- a Graduate Student Fellowship. A creative and able researcher, he was the natural leader of the Photonics System research group at HKU, constantly coming up with new ideas and stimulating discussion.
Li Ka Shing Prizes (2011-12)
The Li Ka Shing Prizes are highly competitive and the recipients are the best of our elite students.
The Prizes were established in 1991. Previously they were awarded every two years to one MPhil and one PhD student in the Faculties of Humanities and Science. The number of prizes increased to two MPhil and four PhD students every year starting from 2005-2006.
Best MPhil thesis in the Faculties of Architecture, Arts, Business & Economics, Education, Law and Social Sciences

Mr COLLINS Jeremy Charles (MPhil, School of Humanities (Linguistics))
Best MPhil thesis in the Faculties of Dentistry, Engineering, Medicine and Science

Mr ZHANG Linquan (MPhil, Department of Computer Science)
Best PhD theses in the Faculties of Architecture, Arts, Business & Economics, Education, Law and Social Sciences

Dr LAI Suet Lin Selina (PhD, School of Modern Languages and Cultures (American Studies))
Dr QI Zhixin (PhD, Department of Urban Planning and Design)

Best PhD theses in the Faculties of Dentistry, Engineering, Medicine and Science

Dr FAN Jing (PhD, Department of Mechanical Engineering)

Dr LI Yan (PhD, Department of Clinical Oncology)

Li Ka Shing Prizes (2011-12)

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

Mr COLLINS Jeremy Charles (MPhil)
School of Humanities (Linguistics)
Thesis Title:

Grammaticalization and Greenberg’s Word Order Correlations
Supervisors:

Professor S.J. Matthews, School of Humanities (Linguistics)
Dr P.S. Ding, School of Humanities (Linguistics)
In his thesis, Mr Jeremy Charles Collins has successfully mounted a critique of the dominant psycholinguistic approach to word order universals and also outlined a credible alternative account. Originality and critical insight are the hallmarks of his thesis, which presents a significant challenge to prevailing accounts of Greenberg's correlations. It also raises the possibility of a whole new area of study focusing on interactions between the proposed explanations (for example, with principles of language processing acting as constraints on grammaticalization).

Mr. Collins demonstrates that the diachronic development of grammatical categories is responsible for the synchronically observed "word order universals". He also points to the role of language contact for some cases of word order change where the grammaticalization account fails to work. Using clear and convincing arguments, he has successfully presented the view of word order change driven by competing motivations.

At present Mr Collins is a PhD student in Linguistics at Radboud University, Nijmegen, The Netherlands, supervised by Nicholas J. Enfield. He has already made his mark in a number of specialist publications and at prestigious international conference. His current research is on lexical semantics in Southeast Asian languages. Basic verbs such as 'eat' and 'give' are often polysemous and appear in different idiosyncratic compounds in different languages. His project investigates the geographical distribution of these idiosyncratic patterns. Mr Collins’s broader interests are in language prehistory, theories of grammar and semantics, and language evolution.
Li Ka Shing Prizes (2011-12)
Best MPhil thesis in the Faculties of Dentistry, Engineering, Medicine and Science

Mr ZHANG Linquan (MPhil)

Department of Computer Science
Thesis Title:

Move My Data to the Cloud: an Online Cost-Minimizing Approach

Supervisors:

Dr C. Wu, Department of Computer Science

Professor F.C.M. Lau, Department of Computer Science
Mr Zhang’s thesis focuses on an important problem in cloud computing where a cloud is generally made up of computing and storage nodes (data centres) spread across a large geographic area. The challenge lies in finding a dynamic way to move massive data around efficiently so that they are closest to where they are needed for computation. Despite the complexities of the real situation, Mr Zhang has produced a model that captures most of the essential features. He proposes a number of algorithms and gives several strong mathematical proofs that they could solve the problem optimally or near-optimally.

The main ideas were documented in a paper which appeared in INFOCOM 2013, a top conference in computer networking. He also contributed to another cloud related project under his supervisors from the Department of Computer Science, and he co-authored a paper that appeared in INFOCOM 2012.
A graduate of Tsinghua University before coming to HKU, Mr Zhang is now a PhD student at The University of Calgary, Canada, where there is a strong group in computer networking research. He has already distinguished himself as the first runner up in the Calgary Collegiate Programming Contest. His research interests are analyzing, modelling, design, implementation of cloud computing systems and emerging network applications.
Li Ka Shing Prizes (2011-12)
Best PhD theses in the Faculties of Architecture, Arts, Business & Economics, Education, Law and Social Sciences

Dr LAI Suet Lin Selina (PhD)
School of Modern Languages and Cultures (American Studies)
Thesis Title:

Lighting Out for the Chinese Territory: Mark Twain & 'Sivilization' in China

Supervisor:

Dr K.A. Johnson, School of Modern Languages and Cultures (American Studies)
Dr Selina Lai Suet-Lin’s thesis looks at the intersection of American and Chinese literary culture through Mark Twain, whose writing has had a massive influence in the field of literary studies. Her transnational approach highlights the strength of The University of Hong Kong in its location between East and West, and also as a hub of communication throughout Asia. Her attention to translation (English into Chinese) and print culture offers an original approach to the reconsideration of literature as fundamental to key historical events in China, in the United States and between the two countries.
The project required mastery of primary materials and secondary scholarship on Twain in both Chinese and English. Dr Lai also made detailed comparisons of multiple Chinese translations; conveyed social, political and literary contexts in which these translations were produced; probed the reasons for some of the mistranslations and misunderstandings; and showed a deft command of how Twain's biography helps illuminate choices that he made as a writer.

Dr. Lai was recently offered an advanced book contract by Stanford University Press to complete her manuscript on the topic. Among many distinctions she received a prestigious Fulbright Researcher award that financed her study at Stanford University in the academic year 2011- 2012 where she was able to make good use of Stanford's library archives. Her research also took her to Germany, where at The University of Heidelberg she received her MA degree in 2006 from the Center of American Studies.

Li Ka Shing Prizes (2011-12)
Best PhD theses in the Faculties of Architecture, Arts, Business & Economics, Education, Law and Social Sciences

Dr QI Zhixin (PhD)
Department of Urban Planning and Design
Thesis Title:

Short-Interval Monitoring of Land Use and Land Cover Change Using RADARSAT-2 Polarimetric SAR Images

Supervisor:

Professor A.G.O. Yeh, Department of Urban Planning and Design
Dr Qi Zixin’s thesis introduces new land use change detection and classification methods that integrate polarimetric decomposition, PolSAR interferometry, object-oriented image analysis, and decision tree algorithms. He has broken new ground with his research into the use of polarimetric radar remote sensing for short-term monitoring of land use changes. His work has direct practical applications in the monitoring of illegal construction works. He successfully combines three relatively recent approaches that have not previously been effectively used together.

Timely land use change detection is vital for urban planning and management to control and prevent illegal land developments at an early stage. Most existing classification methods are pixel-based, using PolSAR data, which are insufficient for extracting objects of interest. Conventional optical remote sensing, such as LANDSAT and SPOT, is limited by weather conditions and frequent cloud cover makes it difficult to collect short interval timely data in tropical regions. Radar remote sensing is not affected by clouds, but the errors of land use change detection are high.

Dr Qi’s innovative thesis is highly rated by his internal and external examiners and his PhD research has also received international recognition through his publications in top international journals and paper presentations in prime conferences in his field of study. His award as Postdoctoral Fellow of the Department of Urban Planning and Design enables him to continue his research and join the ranks of top international scholars in the application of remote sensing in urban studies and planning.
Li Ka Shing Prizes (2011-12)

Best PhD theses in the Faculties of Dentistry, Engineering, Medicine and Science

Dr FAN Jing (PhD)
Department of Mechanical Engineering
Thesis Title:

Heat Transport in Nanofluids and Biological Tissues

Supervisor:

Professor L.Wang, Department of Mechanical Engineering

Dr Fan Jing’s PhD dissertation work has involved theoretical modeling and the numerical computation of multiscale and multiphysics in nature. Her research findings on nanofluids could revolutionize the way nanofluids are produced and applied via enabling practitioners to create nanofluids by design and tailor their microstructure to suit a desired application, and thus represent a step towards the breakthroughs necessary to address our energy and environment issues. For the heat transport in biological tissues, her critical review of bioheat models identified and contrasted the two approaches of developing macroscale bioheat models: the mixture-theory (top-down) and porous-media (bottom-up) approaches.

Such was her outstanding ability that even before she completed her dissertation Dr Fan published 13 refereed journal papers jointly with her supervisor. She received frequent invitations from leading international journals for reviewing papers, a rare distinction for PhD students. In recognition of her distinguished contribution to both nanofluids and bioheat transport, she was awarded the 2010 Young Scientist Award in Engineering Science by the Hong Kong Institute of Science, the most prestigious award for all postgraduate students who are pursuing an M.Phil, M.D. or a PhD degree in any of the tertiary institutions in Hong Kong and those who have graduated within 2 years of graduation.

She is currently a Postdoctoral Fellow at the School of Engineering and Applied Sciences at Harvard University, USA.
Li Ka Shing Prizes (2011-12)

Best PhD theses in the Faculties of Dentistry, Engineering, Medicine and Science
Dr LI Yan (PhD)
Department of Clinical Oncology
Thesis Title:

Identification and Characterization of Two Oncogenes SPOCK1 and AZIN1 in Hepatocellular Carcinoma

Supervisor:

Professor X.Y. Guan, Department of Clinical Oncology
Dr Li Yan’s thesis contains ground-breaking research findings that are potentially of worldwide significance. Hepatocellular carcinoma (HCC), which constitutes 75%-80% of primary liver cancer, is one of the most common malignancies worldwide. Hepatocarcinogenesis is a complicated and slow process accumulating multiple genetic and epigenetic alterations. In spite of its prolonged pre-malignant stage, HCC is usually diagnosed late by which time it is highly aggressive. A better understanding of the genetic and epigenetic changes during HCC development and progression is of great importance to early diagnosis and treatment of HCC.

Liver cancer is one of the most common malignancies in China and about 85-90% of cases are hepatocellular carcinoma (HCC). The incidence rate of HCC is estimated to be 38.2/100,000 in Hong Kong and much higher (70-80/100,000) in some regions of China. The most important risk factor is HBV and/or HCV infections and these account for 75-80% of HCC cases. However, the mechanisms of virus infection are unclear. Dr Li started to investigate how a gene (CHD1L) in the amplification region of lq21 plays a role in HCC development. A novel molecular pathway (CHD1L-SPOCKI-AKT) was discovered during HCC initiation and progression. Moreover, using Next Generation Sequencing (NGS) technology to sequence transcripts of HCC and normal tissues, she detected an A-to-I RNA editing event of AZIN1 and the pathway ((ADARl -(edited-AZINl)-(ODC/CCNDl)).
Hong Kong PhD Fellowships (2013-14)
The Hong Kong PhD Fellowship (HKPF) Scheme was established by the Hong Kong Research Grants Council (RGC) in 2009. The HKPF aims at attracting the best and brightest students across the world to pursue their PhD programmes in Hong Kong.
Faculty of Architecture

Ms HAN Yurim (Department of Real Estate and Construction)
Faculty of Arts

Mr DOYLE Aaron Thomas (Centre for Applied English Studies)
Miss LIN Lin (Centre of Buddhist Studies)
Miss TOMFOHRDE Carmen Sue (School of English)
Ms GRESHAM Jennifer France (School of English)
Miss MATARESE Vera (School of Humanities (Philosophy))
Faculty of Business and Economics
Mrs LOWRY Michelle Rene (School of Business)
Faculty of Dentistry
Miss WEN Weiye
Miss ZHU Shiwen

Faculty of Education
Ms PERRY Suzanne
Ms CHOI Kar Yin Angela (Division of Speech and Hearing Sciences)
Faculty of Engineering
Mr TAUBER Tomas (Department of Computer Science)
Miss LI Menglu (Department of Computer Science)
Miss WANG Jiao (Department of Electrical and Electronic Engineering)
Mr SHAO Saijun (Department of Industrial and Manufacturing Systems Engineering)
Mr FAN Yifan (Department of Mechanical Engineering)
Mr MA Carlos (Department of Mechanical Engineering)
Faculty of Law
Mr STAMPALIJA Juan Ignacio (Department of Law)
Li Ka Shing Faculty of Medicine
Mr FENG Zhendong (Department of Biochemistry)
Mr CHOW Wing Ho (Department of Biochemistry)
Miss CHAI Wai Yeeng (Department of Clinical Oncology)
Miss CHER Chae Yin (Department of Medicine)
Miss SHUAI Huiping (Department of Microbiology)
Mr KULPER Sloan Austin (Department of Orthopaedics and Traumatology)
Ms LI Mei (School of Public Health)
Miss OU Zhihua (School of Public Health)
Faculty of Science
Miss Wang Haibo (Department of Chemistry)
Miss LIU Qian (Department of Earth Sciences)
Mr QIU Wenhong (Department of Earth Sciences)
Ms LI Jia (School of Biological Sciences)
Mr CHAN Wallace Hin Yeung (School of Biological Sciences)
Faculty of Social Sciences
Miss WONG Kwan Lam (Department of Geography)

Mr GORMAN Patrick Charles Lucien (Department of Politics and Public Administration)

Mr TSO Ricky Van Yip (Department of Psychology)

Miss LI Yee Lam (Department of Psychology)
Miss HOU Carolyn (Hong Kong Institute for the Humanities and Social Sciences)
Doris Zimmern HKU-Cambridge Hughes Hall Scholarships (2013-14)
The Doris Zimmern Charitable Foundation was founded by Mrs Doris Zimmern to serve the people of Hong Kong. The scholarships were established to foster cultural and intellectual exchanges between students from The University of Hong Kong and The University of Cambridge.

Mr CHAN Ka Wai (MPhil, School of English)
Miss LI Zhen (MPhil, Faculty of Education)
RGC-Fulbright Hong KonG DISSERTATION RESEARCH PROGRAMME FELLOWSHIPS (2013-14)

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

Mr CHAN Chun Wang Aaron (PhD, Department of Electrical and Electronic Engineering)
Miss CUI Tao (PhD, School of Modern Languages and Cultures (China Studies))
Miss LAM Yin Hung (PhD, Department of Psychology)
Miss WONG Paulina Pui Yun (PhD, Department of Geography)
Miss XIE Wensi (PhD, School of Economics and Finance)

Ms ZHU Shimin (PhD, Department of Social Work and Social Administration)

tHREE MINUTE THESIS COMPETITION AWARDS (2013-14)
The Three Minute Thesis (3MT®) Competition was developed by The University of Queensland, Australia in 2008. This is an academic competition that challenges research postgraduate (RPg) students to explain their research within three minutes to a general audience. HKU launched the 3MT in 2011 and has been the first University in Hong Kong to launch the 3MT Competition.
Champion

Miss CHU Cassini Sai Kwan (PhD, Department of Sociology)
1st Runner-up and People Choice’s Award
Miss TANG Yin Hang Phoebe (MPhil, School of Humanities (History))
2nd Runner-up
Mr HO King Yan (PhD, School of Biological Sciences)

Online People Choice’s Award
Miss WONG Sze Wah Sarah (PhD, Faculty of Dentistry)
4

