PROVISIONAL

LOUGHBOROUGH UNIVERSITY

Regulations for the Postgraduate Programmes in
Digital Communication Systems

Mobile Communications

Networked Communications

Signal Processing in Communication Systems
These Regulations refer to the conduct of the Programmes in the Session 2009-2010 and must not be construed as relevant to any other Session. Notice of change will be given in subsequent editions of these Regulations. These Regulations must be read in conjunction with Regulation XXI and the relevant Module Specifications.

1.
Structure

1.1
Administrative responsibility for the Programmes rests with the Department of Electronic and Electrical Engineering.

1.2
The Programmes lead to the award of Postgraduate Certificate (PGCert), Postgraduate Diploma (PGDip) or the degree of Master of Science (MSc).

1.3 The content and periods of study for the programmes are as follows:

· Certificate – Available for part-time study only and comprising taught modules with a total weighting of 60 credits. Where progression to the Diploma programme is anticipated the modules must be from semester 1. The maximum period of study is 3-years.

*
Diploma – Available for part-time study only and comprising taught and/or project modules with a total weighting of 120 credits. Where progression to the MSc programme is anticipated the modules must not include the masters project. The maximum period of study is 5 years.

*
Masters – Available for full-time or part-time study and comprising taught and project modules with a total weighting of 180 credits. The masters project is a requirement for the award of MSc must be completed within a maximum period of one calendar year full-time or two years part-time following the completion of the taught modules and may, subject to satisfactory arrangements for supervision, be carried out in industry. The maximum period of study is 3 years full-time or 8 years part-time.

2.
Content

2.1
Digital Communication Systems

2.1.1
Semester 1 – Core Modules
COMPULSORY MODULES (total modular weight 30)

	Code
	Title
	Modular
Weight

	ELP006
	Fundamentals of Digital Signal Processing
	15

	ELP011
	Information Theory and Coding
	15

OPTIONAL MODULES: Two modules chosen from:

	Code
	Title
	Modular
Weight

	ELP009
	Communication Networks
	15

	ELP010
	Personal Radio Communications
	15

	ELP015
	Communication Channels
	15

2.1.2
Semester 2
COMPULSORY MODULE (total modular weight 15)

	Code
	Title
	Modular
Weight

	ELP003
	Research Project
	15

OPTIONAL MODULES: Three modules chosen from:

	Code
	Title
	Modular
Weight

	ELP007
	Intelligent Signal Processing
	15

	ELP008
	Digital Signal Processing for Software Defined Radio
	15

	ELP013
	Quality Aware Networks
	15

	ELP016
	Communication Network Security and E-Commerce
	15

	ELP017
	Mobile Network Technologies
	15

Not every optional module may be available in any session.

2.1.3
Masters Project
	Code
	Title
	Modular
Weight

	ELP014
	Project in Digital Communication Systems
	60

2.2
Mobile Communications

2.2.1
Semester 1 – Core Modules
All semester 1 modules are compulsory (total credit weight 60)

	Code
	Title
	Modular
Weight

	ELP006
	Fundamentals of Digital Signal Processing
	15

	ELP010
	Personal Radio Communications
	15

	ELP011
	Information Theory and Coding
	15

	ELP015
	Communication Channels
	15

2.2.2
Semester 2

All semester 2 modules are compulsory (total credit weight 60)

	Code
	Title
	Modular
Weight

	ELP003
	Research Project
	15

	ELP007
	Intelligent Signal Processing
	15

	ELP008
	Digital Signal Processing for Software Defined Radio
	15

	ELP017
	Mobile Network Technologies
	15

2.2.3
Masters Project

	Code
	Title
	Modular
Weight

	ELP004
	Project in Mobile Communications
	60

2.3
Networked Communications

2.3.1
Semester 1 – Core Modules
All semester 1 modules are compulsory (total credit weight 60)

	Code
	Title
	Modular
Weight

	ELP002
	MATLAB as a Scientific Programming Language
	15

	ELP009
	Communication Networks
	15

	ELP010
	Personal Radio Communications
	15

	ELP015
	Communication Channels
	15

2.3.2
Semester 2

All semester 2 modules are compulsory (total credit weight 60)

	Code
	Title
	Modular
Weight

	ELP003
	Research Project
	15

	ELP013
	Quality Aware Networks
	15

	ELP016
	Communication Network Security and E-Commerce
	15

	ELP017
	Mobile Network Technologies
	15

2.3.3
Masters Project

	Code
	Title
	Modular
Weight

	ELP005
	Project in Networked Communications
	60

2.4
Signal Processing in Communication Systems
2.4.1
Semester 1 – Core Modules
All semester 1 modules are compulsory (total credit weight 60)

	Code
	Title
	Modular
Weight

	ELP006
	Fundamentals of Digital Signal Processing
	15

	ELP009
	Communication Networks
	15

	ELP011
	Information Theory and Coding
	15

	ELP015
	Communication Channels
	15

2.4.2
Semester 2

All semester 2 modules are compulsory (total credit weight 60)

	Code
	Title
	Modular
Weight

	ELP003
	Research Project
	15

	ELP007
	Intelligent Signal Processing
	15

	ELP008
	Digital Signal Processing for Software Defined Radio
	15

	ELP017
	Mobile Network Technologies
	15

2.4.3
Masters Project

	Code
	Title
	Modular
Weight

	ELP012
	Project in Signal Processing
	60

3.
Assessment

3.1
Each module in a Programme is assessed and credit awarded in accordance with levels of achievement specified in Regulation XXI.

3.2
Modules in the first semester are examined in January (weeks 13 to 15) and modules in the second semester are examined in May/June (weeks 28 to 30).

3.3
Re-assessment of modules for candidates eligible under the relevant sections of Regulation XXI will normally take place when the modules are next routinely assessed.

3.4
Three paper copies and one electronic copy of a report on the masters project must be submitted on or before the specified date in the academic year in which the project is undertaken. A project module for which a report is not received by the due date will receive a zero mark.

3.5
All candidates would normally be required to undertake an oral examination on their project work.

4.
Requirements for Progression

4.1
Students who are registered for a Postgraduate Certificate can be considered for transfer to a Postgraduate Diploma programme. In order to be considered eligible for transfer candidates would normally be required to have accumulated 60 credits from core modules at the first attempt. The decision to allow or not to allow transfer is made by the Programme Board. Students who wish to be considered for transfer must make the request in writing to the Programme Director.

4.2
Students who are registered for the Postgraduate Diploma can be considered for transfer to an MSc programme. In order to be considered eligible for transfer candidates would normally be required to have qualified for the award of the Diploma. The decision to allow or not to allow transfer is made by the Programme Board. Students who wish to be considered for transfer must make the request in writing to the Programme Director.

5.
Requirements for Awards

The normal eligibility of candidates on the Programme for the award of Postgraduate Certificate, Postgraduate Diploma or MSc and for distinction where appropriate, will be in accordance with Regulation XXI.

PROGRAMME REGULATIONS
1

