Diploma Thesis (AWA05Z, AWA06Z)
Study at the faculty concludes with State Exam (SE). Part of the SE is a Diploma Thesis evaluated by the supervisor of the DT and an opponent. The State Exam consists of the defence of the DT and exams in three cumulative subjects (corridors) set according to the study program of the student. The DT and its defence has to prove that the student has achieved the level of university studies, relations between disciplines, scientific methods of work and ability to formulate tasks, make own opinion and conclusions.

The Study and Information Centre of the University is organizing for the students writing their DT a seminar called “Seeking information”, where the student gets all the necessary information about working with literature, particularly how to look for information, which databases are available at CULS, how to write citations, etc. The dates of these seminars can be found at www.sic.czu.cz in “Aktuality” section, eventually presentation in section for students/seeking information.
Assignment and supervision of DT

The DT topics come from the study programs of the FAFNR and have a character of:
· scientific work based on experiments of student

· project – specific proposal of business agenda of a company. One of the possible projects could be a study based on an independent and integrated survey of a given topic using specialized and scientific literature, available sources and dates.
The DT topics are provided by the departments of the FAFNR through the BADIS system (http://badis.czu.cz). Students can apply for the topics until the end of February at the latest. The DT always belongs to the department of the FAFNR. Students choose a topic offered by the department, which meets his/her study program, through the BADIS system. He/she enters a competition or contacts the teacher or offers his/her own proposal.
The supervisor of the DT, together with the student, creates the synopsis of the DT and correctly fills in the “Assignment of the DT” form by the end of June. The part called “Literature overview” has to contain two citations of the foreign literature at least. The department guarantees through the supervisor or consultant a well timed and proper elaboration of the DT.
Vice-Dean approves the “Assignment of the DT” electronically. Without this approval a student cannot apply for the State Exam next academic year. Supervisor continuously monitors and consults the progress in work and checks the students work. “Assignment of the DT” is the part of the Protocol of the State Exam and it is not the part of DT (it is not bounded in the DT).
Submission of the DT in time, according to the FAFNR schedule is an obligatory condition of finalizing the studies by the State Exam.

Diploma Thesis

The quality of the DT shows the theoretical knowledge of the student and his/her ability to apply it to a specific task. Supervisor of the DT and the consultants direct the attention of the student especially to any incorrectness in the general concept of the DT. Student must use scientific language in the DT.

Obligatory Standards for DT are driven from the general principles of scientific publications, or projects.

a) DT as experimental work
Page sequence:

Front page – arrangement according to the BADIS system

Declaration – student confirms by the signature, that he/she works on the DT independently, using sources cited in the work properly

Acknowledgement – not obligatory. Formulation is individual
Summary – 1 page of text

Content:

1. Introduction – introduction to the topic (1 page max.)

2. Scientific hypothesis and objectives of work – the chapter contains a clearly defined scientific hypothesis, objectives of the work (scientific, expert, even economic)

3. Literature Overview (Literature survey) – gives a description of the present situation in a given scientific area according to published data and information about the topic. The student uses especially scientific literature, scientific articles and books. Electronic sources and specialized articles only exceptionally, not at all the textbooks.
A scientific article means an article in a reviewed scientific journal. A scientific article presents results of experimental work or summarizes the present global knowledge about given review. These journals are usually not sold in normal distribution channels, but the student has to find them in scientific libraries or electronically in scientific information databases, for example Web of Science. The student presents and compares different opinions of authors. Quotations to the source must give the name of the author and the year of publishing.
Example:

Novák (1991) measured...

Vomáčka a Polívka (2002) intend...

Delahay and Speakman (2007) recognized...

Dates measured until 2000 (Delahay et al., 2006) are significantly lower...

4. Materials and methods (page 2-5) – description of methods should enable any specialist using them to repeat the experiment. There should be the characteristics of an examined subject, description of natural conditions, technical and economic conditions, description of examined material and detailed methodology of the experiment and methods of processing of supporting items (for example statistics, economics, list of used programs). Using statistical methods is, with some exceptions, necessary.
5. Results – results of own analyses, experiments and observations, illustrated with tables, diagrams and pictures. This part of DT has to be specific and evidential. Experiments have to be evaluated using statistical methods. Tables must have all necessary items (number of table, title, explanation of conditions of measurement), titles of columns and rows, measurement units (SI system). The source of data and notes must be shown under the table. The “Results” chapter must also contain text, not only tables and graphs.
Equations and formulas are the part of the text. More complicated formulas have to be written on a new line, and be numbered with Arabic numbers in parentheses, located at the right end of the text at the same level as the equation or formula. Explanation in the text has reference to the number of the formula or equation. For example: we refer to the formula (3). Chapter “Results” would not contain theoretical conclusions, nor deductions, but only real findings. It is not possible to mix together “Results” and “Discussion” chapters.
6. Discussion – (3-7 pages) contains evaluation of the work, confrontation with the results published earlier, when there is some continuity or they are comparable with DT. It is necessary to evaluate carefully all points of view, even specify possible sources of mistakes, and present own opinions (sometimes even hypothetic), with a proposal for the next direction for research,... In DT with economic part there should be an economic evaluation of the proposed ideas for practice and evaluation of the ecological impact.
7. Conclusion – short evaluation of whether the aim of DT (scientific hypothesis) has been fulfilled. New ideas given in DT. It is a summary of concrete results of the work. Maybe a proposal of practical use can be mentioned. Size: half page, in points.
8. Bibliography – citations of used literature, in alphabetical order made according the surname of the first author. There must be a precise citation enabling identification of the publication. DT has to have 20 items at least (except internet) and at least 25 % of citations have to be citations from foreign literature.
Documents must be cited according to Citation FAPPZ, in BADIS – Recommended ISO standard, see as well at http://www.sic.czu.cz/?r=1614#ID553 or http://www.sic.czu.cz - záložka Vzdělávání - Pomůcky a manuály. In the Bibliography list have to be listed only publication cited in the text of DT.

9. List of abbreviations and symbols – only when there is a lot of them. Otherwise just an explanation of the meaning of the abbreviation or symbol when used for the first time in DT.

10. Enclosures (graphs, tables, photos, etc.) – can be listed independently in the text or collectively at the end of text. Every time they have to be clearly titled, numbered, abbreviations explained. When the enclosures are listed at the end of DT, there must be a list of enclosures. There must be given the source of pictures (photos) and full citation in the Bibliography part. When a picture (photo) is taken from the internet, the address must be given under the picture (not in Bibliography).
List of enclosures – give a full list of enclosures

b) DT as a project

Page sequence:

Front page – arrangement according to the BADIS system

Declaration – student confirms by the signature, that he/she has worked on the DT independently, using sources cited in the work properly

Acknowledgement – not obligatory. Formulation is individual

Summary – 1 page of text

Content:

1. Introduction – introduction to the topic, explaining the aim of work, its relevance and the sequence to the concrete task being solved.

2. Objectives – brief explanation of the content of the project and its expected final result.

3. Literature Overview (Literature Survey) – gives a description of the present situation in a given scientific area according to published data and information about the topic. The student must use especially scientific literature, scientific articles and books. Electronic sources and specialized articles only exceptionally, not at all the textbooks.

A scientific article means an article in a reviewed scientific journal. A scientific article presents results of experimental work or summarizes the present global knowledge about the given review. These journals are usually not sold in normal distribution channels, but the student has to find them in scientific libraries or electronically in scientific information databases, for example Web of Science. The student presents and compares different opinions of authors. Quotations to the source are giving name of the author and the year of publishing.

Example:

Novák (1991) measured...

Vomáčka a Polívka (2002) intend...

Delahay and Speakman (2007) recognized...

Dates measured until 2000 (Delahay et al., 2006) are significantly lower...

4. Evaluation of the basic data – critical evaluation and examination of the basic situation of the project. Describing the place where the project will be realized, all important circumstances, which could have influence on the result of the project.
5. Project – in the form of : a) methodology, b) constructional project, c) architectural design, d) technological project, e) proposal of activity of business subject, f) computer program.
The project contains a proposal of the solution, which implies from the previous parts of DT. Methodology part contain clear and exact methodology; constructional and architectural work contains constructional project sets or complete design documentation; a project of business subject contains a business plan; a technological project describes a concrete process or breeding procedures; a computer program contains a functional version with a manual.

Economic evaluation is an obligatory part of any project.
6. Discussion – evaluation of the technical, economic and social contribution of the project. Discussion explains why the concrete process was chosen, evaluates positives and negatives of the selected solution, why some solutions mentioned in the chapter Literature overview were not used. Contains confrontation with other similar projects, thoughts and proposals of progression.
7. Conclusion – is a brief and clear summary of concrete results of the work-project, its positives and negatives. Size: half page, in points.

8. Bibliography – citations of used literature, in alphabetical order made according the surname of the first author. There must be precise citation enabling identification of the publication. DT has to have 20 items at least (except internet) and at least 25 % of citations have to be citations of foreign literature.

Documents must be cited according to Citation FAPPZ, in BADIS – Recommended ISO standard, see as well at http://www.sic.czu.cz/?r=1614#ID553 or http://www.sic.czu.cz - záložka Vzdělávání - Pomůcky a manuály. In the Bibliography list have to be listed only publication cited in the text of DT.

9. List of abbreviations and symbols – only when there is a lot of them. Otherwise just an explanation of the meaning of the abbreviation or symbol when used for the first time in DT.
10. Enclosures (graphs, tables, photos, etc.) – can be listed independently in the text or collectively at the end of text. Every time they have to be clearly titled, numbered, abbreviations explained. When the enclosures are listed at the end of DT, there must be a list of enclosures. There must be given the source of pictures (photos) and full citation in the Bibliography part. When a picture (photo) is taken from the internet, the address must be given under the picture (not in Bibliography).

List of enclosures – give a full list of enclosures

Obligatory Standards for Diploma Thesis (DT)

Recommended editing of the text:

· Word, font size 12, line spacing 1,5

· A4 format (exception DT-Project)

· text on one side of the page
· upper margin 25, left margin 35, right margin15, down margin 25 mm.

· chapters and parts of DT numerate with Arabic numbers, decimal system (1, 1.1., 1.2., 1.3.,2,2.1., etc.)

· type italic use only for Latin names of species – plants and animals

Submission of Diploma Thesis:

- DT has to be submitted in 2 bound copies by the deadline given in the time schedule of the faculty (see http://studium.agrobiologie.cz/ Nastenka_studijniho_oddeleni/) to the Study department of FAFNR. The student must take another copy with him/her to the State exam. After successful defence student will get one copy of DT back.

- Student must submit an electronic version of the DT and summary into the BADIS system in the *.pdf format. At the same time the student has to insert Summary and key words into the BADIS system. The maximum size of each file must not exceed 10 MB. The submission ends when student press the button “Odevzdat práci”.
- Submitting of the DT in bound and electronic version is inevitable condition for student to be admitted to State exam.

- Form “Assignment of the DT” is not the part of bound copy of DT, it is the part of State Exam Report.

Summary

It represents a brief content of the DT, e.g. aim, hypothesis, methods and processes, results of experiments and conclusions – approx. 1 page.

Together with DT the student must submit to the Study department 5 copies of the Summary, each copy with the Front page of DT.

Integral part of Summary is approx. 5 keywords stated under the text.

Example of binding page of DT

	Name of the university

Type of work

Year of submission Name of author
	Czech University of Life Sciences Prague

Diploma Thesis

201- xxxxxxxxxxx

Example of the front page of DT
	Name of the University

Name of the faculty and department

Name of DT

Type of work

Name and surname of student

Name and surname of the supervisor of DT, with titles

Year of the submission
	Czech University of Life Sciences Prague

Faculty of Agrobiology, Food and Natural Resources

Department of...........

xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx

Diploma Thesis

Author:xxxxxxxxxxxxx

Supervisor:

201-

Example of the Declaration:
Declaration

I declare that the Diploma Thesis... is my own work and all the sources I cited in it are listed in Bibliography.

Prague, Signature

Presentation of DT

The integral part of the State Exam is the defence of DT. The student must prepare a PowerPoint presentation of his/her Diploma Thesis, for approx. 7 minutes. The presentation must contain: name of work, name of the author, supervisor, aim of the thesis (or hypothesis), very briefly: methodology, results and conclusion (whether the aim of work was reached). The student must bring for the defence corrections of mistakes in the DT (according to the comments of s the upervisor and/or opponent) in a written form.
Opponent evaluation of DT

DT is submitted to the opponent for evaluation and for elaboration of the review. Forms of reviews of supervisor and opponent are filled in electronically through BADIS system. Supervisor of the thesis inserts both reviews into the BADIS system.

The student has the right to be acquainted with the reviews at least one week before the State Exam.

Examples of citation:

Printed monography (book)

Basic structure

Surname of author, First name(abbrev). Year of publication. Name. Publisher. Place of publishing. number of pages. ISBN:.

Example

Barrett, A. J., Rawlings, N. D., Woessner, J. F. 2003. Handbook of Proteolytic Enzymes. Elsevier Academic Press. p. 832. ISBN: 0120793709.

Articles in Journals

Basic structure
Surname of author, First name(abbrev). Year of publication. Title of the article. Full name of journal. year (number). pages from-to.

Example

Kosková, L., Hubská, I., Krásná, P. 2002. Diagnostické metody. Český lékař. 56 (3). 130-142.

Technical standards

Basic structure
Identification of the standard. Name. Year of publication. Publisher. Place of publishing. number of pages.

Example

ČSN EN ISO 9004. Systémy managementu jakosti: směrnice pro zlepšování výkonnosti. 2001. Český normalizační institut. Praha. 93 s.

Electronic monography, www pages, databases and computer programs

Nález Ústavního soudu ČR IV. ÚS 611/05 [Program] ASPI pro Windows verze 8.0. Aktualizace z 30. září 2007 [cit. 2007-10-02]. Dostupné z <http://www.aspiwin.com>.

Example of citation of an article in electronic journal:

Hemola, H. Koordinační porada k problematice meziknihovních služeb. Ikaros [online]. Leden 2003. 7 (1). [cit. 2006-03-30]. Dostupné z <http://www.ikaros.cz/node/1273>.

Example of citation of www page:

Benda, M. Nový islandský premiér nevidí pro vstup do EU důvod [online]. Euractiv. 27. července 2006 [cit. 2007-10-18]. Dostupné z <http://www.euractiv.cz/cl/34/2914/Novy-islandsky-premier-nevidi-pro-vstup-do-EU-duvod>.

Important: cited work in text must be listed in Bibliography and vice versa every work listed in the Bibliography must be cited – used in text.

