[image:]

TITLE OF THESIS

By

NAME OF STUDENT

Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia, in Fulfilment of the Requirements for the Degree of (Insert the name of degree)

Month and year of Viva Voce (e.g. January 2015)

All material contained within the thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

1

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment of the requirement for the degree of ……... (name of degree)

TITLE OF THESIS
By
NAME OF STUDENT
Month and Year of Viva Voce
Chair		: Name of Chairman of Supervisory Committee, PhD
Faculty		: Name of Faculty

The abstract is a digest of the entire thesis and should be given the same consideration as the main text. It does not normally include any reference to the literature. Abbreviations or acronyms must be preceded by the full term at the first use.

An abstract should be between 300-500 words. It includes a brief statement of the problem, a concise description of the research method and design, a summary of major findings, including their significance or lack of it, and conclusions.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah …………. (nama ijazah)

TAJUK TESIS
Oleh
NAMA CALON
Bulan dan Tahun Viva Voce diadakan
Pengerusi	: Nama Pengerusi Jawatankuasa Penyeliaan, PhD
Fakulti		: Nama Fakulti

Abstrak merupakan ringkasan keseluruhan tesis dan wajib diberi perhatian rapi sepertimana bahagian tesis yang lain. Abstrak tidak mengandungi bahan rujukan. Nama singkatan atau akronim mesti didahului dengan terminology penuh pada penggunaan kali pertama.

Abstrak harus diolah antara 300-500 perkataan. Abstrak merangkumi pernyataan permasalahan, penerangan rigkas dan tepat tentang reka bentuk dan pengkaedahan penyelidikan, rumusan penemuan utama dan kesimpulan.

ACKNOWLEDGEMENTS

I certify that a Thesis Examination Committee has met on (date of viva voce) to conduct the final examination of (student’s name) on his (her) thesis entitled (“Title of Thesis”) in accordance with the Universities and University Colleges Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U.(A) 106] 15 March 1998. The Committee recommends that the student be awarded the (insert the name of relevant degree).
Members of the Thesis Examination Committee were as follows:
Name of Chairperson, PhD
Title (e.g., Professor/Associate Professor/Ir; omit if irrelevant)
Name of Faculty
Universiti Putra Malaysia
(Chairman)

Name of Examiner 1, PhD
Title (e.g., Professor/Associate Professor/Ir; omit if irrelevant)
Name of Faculty
Universiti Putra Malaysia
(Internal Examiner)

Name of Examiner 2, PhD
Title (e.g., Professor/Associate Professor/Ir; omit if irrelevant)
Name of Faculty
Universiti Putra Malaysia
(Internal Examiner)

Name of External Examiner, PhD
Title (e.g., Professor/Associate Professor/Ir; omit if irrelevant)
Name of Department and/or Faculty
Name of Organisation (University/Institute)
Country
(External Examiner)

(Insert name of current Deputy Dean)
(E.g. XXXXX XXXX, PhD)
Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of ………… (type of degree). The members of the Supervisory Committee were as follows:

Name of Chairperson, PhD (omit `PhD’ if not applicable)
Title (e.g., Professor/Associate Professor/Ir; if applicable)
Name of Faculty
Universiti Putra Malaysia
(Chairman)

Name of Member 1, PhD (omit `PhD’ if not applicable)
Title (e.g., Professor/Associate Professor/Ir; if applicable)
Name of Faculty
Universiti Putra Malaysia
(Member)

Name of Member 2, PhD (omit `PhD’ if not applicable)
Title (e.g., Professor/Associate Professor/Ir; if applicable)
Name of Department and/or Faculty
Name of Organisation (University / Institute)
(Member)

(Insert name of current Dean)
(E.g. XXXXX XXXX, PhD)
Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

Declaration by graduate student
I hereby confirm that:
· this thesis is my original work;
· quotations, illustrations and citations have been duly referenced;
· this thesis has not been submitted previously or concurrently for any other degree at any other institutions;
· intellectual property from the thesis and copyright of thesis are fully-owned by Universiti Putra Malaysia, as according to the Universiti Putra Malaysia (Research) Rules 2012;
· written permission must be obtained from supervisor and the office of Deputy Vice-Chancellor (Research and Innovation) before thesis is published (in the form of written, printed or in electronic form) including books, journals, modules, proceedings, popular writings, seminar papers, manuscripts, posters, reports, lecture notes, learning modules or any other materials as stated in the Universiti Putra Malaysia (Research) Rules 2012;
· there is no plagiarism or data falsification/fabrication in the thesis, and scholarly integrity is upheld as according to the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) and the Universiti Putra Malaysia (Research) Rules 2012. The thesis has undergone plagiarism detection software.

Signature: ________________________ Date: __________________

Name and Matric No.: _______________________________________

Declaration by Members of Supervisory Committee
This is to confirm that:
· the research conducted and the writing of this thesis was under our supervision;
· supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) are adhered to.

	Signature:
	
	

	Name of Chairman of Supervisory Committee:
	
	

	

Signature:
	
	

	Name of Member of Supervisory Committee:
	
	

	
Signature:
	
	

	Name of Member of Supervisory Committee:
	
	

	
Signature:
	
	

	Name of Member of Supervisory Committee:
	
	

TABLE OF CONTENTS

	
	Page

	ABSTRACT
	i

	ABSTRAK
	iii

	ACKNOWLEDGEMENTS
	vi

	APPROVAL
	vii

	DECLARATION
	viii

	LIST OF TABLES
	ix

	LIST OF FIGURES
	xi

	LIST OF ABBREVIATIONS
	xii

	
	

	CHAPTER
	
	
	
	
	

	
	
	

	1
	INTRODUCTION
	1

	
	
	
	

	2
	LITERATURE REVIEW
	6

	
	2.1
	Sub-heading 1
	6

	
	
	2.1.1
	Sub-subheading 1
	8

	
	
	2.2.1
	Sub-subheading 2
	12

	
	2.2
	Sub-heading 2
	15

	
	2.3
	Sub-heading 3
	21

	
	
	2.3.1
	Sub-subheading 1
	22

	
	
	2.3.2
	Sub-subheading 2
	25

	
	
	2.3.3
	Sub-subheading 3
	31

	
	2.4
	Sub-heading 4
	33

	
	
	

	3
	MATERIALS AND METHODS / METHODOLOGY
	38

	
	3.1
	Sub-heading 1 (e.g., Materials)
	38

	
	3.2
	Sub-heading 2 (Method 1)
	42

	
	3.3
	Sub-heading 3 (Method 2)
	45

	
	3.4
	Sub-heading 4 (Method 3)
	47

	
	
	3.4.1
	Sub-subheading 1
	48

	
	
	3.4.2
	Sub-subheading 2
	50

	
	
	3.4.3
	Sub-subheading 3
	52

	
	3.5
	Sub-heading 5 (Method 4)
	55

	
	3.6
	Sub-heading 5 (Method 5)
	58

	
	
	3.6.1
	Sub-subheading 1
	58

	
	
	3.6.2
	Sub-subheading 2
	63

	
	
	

	4
	RESULTS AND DISCUSSION
	66

	
	4.1 Sub-heading 1
	66

	
	
	 4.1.1 Sub-subheading 1
	69

	
	
	 4.1.2 Sub-subheading 2
	72

	
	4.2 Sub-heading 2
	75

	
	
	4.2.1 Sub-subheading 1
	76

	
	
	4.2.2 Sub-subheading 2
	81

	
	
	4.2.3 Sub-subheading 3
	88

	
	4.3 Sub-heading 3
	94

	
	4.4 Sub-heading 4
	105

	
	
	

	5
	SUMMARY, CONCLUSION AND RECOMMENDATIONS FOR FUTURE RESEARCH
	111

	
	
	

	REFERENCES/BIBLIOGRAPHY
	115

	APPENDICES
	124

	BIODATA OF STUDENT
	133

	LIST OF PUBLICATIONS
(Publications that arise from the study) – if applicable
	135

LIST OF TABLES

	Table
	
	
	
	
	Page

	
	
	

	3.2
	Number of visitors according to participation in different activities
	54

	
	
	
	

	
	
	

LIST OF FIGURES

	Table
	
	
	
	
	Page

	
	
	

	2.2
	Number of Postgraduate Students at Universiti Putra Malaysia by Group
	56

LIST OF ABBREVIATIONS

	UPM
	Universiti Putra Malaysia

	
	

CHAPTER 1

TITLE OF CHAPTER

There may be a preamble at the beginning of a chapter. The purpose may be to introduce the themes of the main headings.

1.1 	Main heading no. 1
(Primary Level Numbering)

1.1.1 	Subheading no. 1 (Secondary level numbering)

There should be at least two subheadings to justify having subheadings.

1.1.2 	Subheading no. 2 (Secondary level numbering)	
	
All first letters of principal words are capitalised and the subheading is left justified.

1.1.2.1 Tertiary heading no. 1
(Under Subheading no. 2)

There should be at least two tertiary headings to justify having tertiary headings.

1.1.2.2 Tertiary heading no. 2
(Under Subheading no. 2)

Tertiary and subsequent headings should not be listed in the Table of Contents.

REFERENCES

APPENDICES

BIODATA OF STUDENT

LIST OF PUBLICATIONS

[image:]

UNIVERSITI PUTRA MALAYSIA
STATUS CONFIRMATION FOR THESIS / PROJECT REPORT
AND COPYRIGHT

ACADEMIC SESSION : ________________

TITLE OF THESIS / PROJECT REPORT : ___
NAME OF STUDENT :
__
I acknowledge that the copyright and other intellectual property in the thesis/project report belonged to Universiti Putra Malaysia and I agree to allow this thesis/project report to be placed at the library under the following terms:
1. This thesis/project report is the property of Universiti Putra Malaysia.
2. The library of Universiti Putra Malaysia has the right to make copies for educational purposes only.
3. The library of Universiti Putra Malaysia is allowed to make copies of this thesis for academic exchange.

I declare that this thesis is classified as:
*Please tick (√)

CONFIDENTIAL 	(Contain confidential information under Official Secret Act 1972).

RESTRICTED 	(Contains restricted information as specified by the organization/institution where research was done).		

OPEN ACCESS	I agree that my thesis/project report to be published as hard copy or online open access.

This thesis is submitted for:
PATENT	Embargo from _____________ until ____________ (date)		
 (date)

Approved by:

 ________________________		 ____________________
(Signature of Student)	(Signature of Chairman
New IC No/ Passport No.:	of Supervisory Committee)
						Name:
Date :
						Date :

[Note : If the thesis is CONFIDENTIAL or RESTRICTED, please attach with the letter from the organization/institution with period and reasons for confidentially or restricted.]

2

image2.jpeg

image1.png

