

October 2021 and April 2022 admission (A Term)

Graduate School of Advanced Science and Engineering

(Master's Course)

Division of Advanced Science and Engineering

General Selection Application Guidebook

May 2021

HIROSHIMA UNIVERSITY

.....
.....
.....

.....
.....
.....
.....
.....

.....
.....
.....

.....

.....

.....
.....
.....

.....

.....
.....
.....
.....
.....

.....

.....
.....

.....

.....
.....

.....

.....
.....

.....
.....
.....
.....

.....
.....
.....
.....
.....
.....
.....
.....
.....

○

Admission Policy

1. Admission Policy of Division of Advanced Science and Engineering of the Graduate School of Advanced Science and Engineering (Master's Course)

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

2. Admission Policy of each Program [Mathematics Program]

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

[Physics Program]

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

[Earth and Planetary Systems Science Program]

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

[Basic Chemistry Program]

[Applied Chemistry Program]

[Chemical Engineering Program]

[Electrical, Systems, and Control Engineering Program]

[Mechanical Engineering Program]

[Transportation and Environmental Systems Program]

[Architecture Program]

[Civil and Environmental Engineering Program]

[Informatics and Data Science Program]

[Smart Innovation Program]

.....

[Quantum Matter Program]

.....

[Transdisciplinary Science and Engineering Program]

Programs and Number of Students to be Admitted

.....

.....

.....

.....
				
				
				
				
				
				
				
				
				
				
				
				
				
				

.....
.....
.....
.....

رقم الترخيص No. License	اسم العميل Customer Name	الخط Phone	العنوان Address	الرقم القومي National ID No.	تاريخ التسجيل Registration Date

Outline of Entrance Examination

1. Schedule of the Entrance Examination

2. Application Eligibility

3. Application Documents and Selection Process

4. Application Procedure

5. Result Announcement

.....
.....
.....
.....
.....
.....

		×

No	Date	Description

Science Programs

1. Application Documents

		<table border="1"> <tr> <td>历证书电 备</td> <td>线验证报</td> </tr> <tr> <td>毕业证书 硕 证书</td> <td>毕业预 证书</td> </tr> </table> <p>历证书查询</p>	历证书电 备	线验证报	毕业证书 硕 证书	毕业预 证书
历证书电 备	线验证报					
毕业证书 硕 证书	毕业预 证书					
		×				

2. Selection Process

[The body of the page contains several paragraphs of text that are extremely faint and illegible. The text appears to be a detailed description of a selection process, but the specific details cannot be discerned due to the low contrast and resolution of the scan.]

Engineering Programs & Informatics and Data Science Program

1. Application Documents

.....
.....
.....	
.....	
.....	
.....	
.....	
.....	
.....	
.....	
.....	
.....	

.....

.....
.....

Quantum Matter Program

1. Application Documents

.....

.....

2. Selection Process

.....

.....

Transdisciplinary Science and Engineering Program (Environmental and Natural Sciences)

1. Application Documents

		<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%; text-align: center;"> 历证书电 备 毕业证书 硕 证书 </td> <td style="width: 50%; text-align: center;"> 线验证报 毕业预 证书 </td> </tr> <tr> <td colspan="2" style="text-align: center;"> 历证书查询 </td> </tr> </table>	历证书电 备 毕业证书 硕 证书	线验证报 毕业预 证书	历证书查询	
历证书电 备 毕业证书 硕 证书	线验证报 毕业预 证书					
历证书查询						

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Transdisciplinary Science and Engineering Program (Development Science)

1. Application Documents

		<table border="1" style="margin: auto; border-collapse: collapse;"> <tr> <td style="width: 50%; text-align: center;"> 历证书电 备 毕业证书 硕 证书 </td> <td style="width: 50%; text-align: center;"> 线验证报 毕业预 证书 </td> </tr> </table> <p style="text-align: center; margin-top: 10px;">历证书查询</p>	历证书电 备 毕业证书 硕 证书	线验证报 毕业预 证书
历证书电 备 毕业证书 硕 证书	线验证报 毕业预 证书			

			<u>taken within 2</u>
		<u>years before the examination date</u>	
			×

2. Selection Process

	<p> Transportation and Urban Planning Urban and Building Environment Environmental Physics for Sustainable Architecture Functional Plant Sciences Energy Science and Technology Ecology Environmental Health Science Urban Environmental Science </p>

Application Procedure

1. Application Method

2. Application Period

Friday, July 16, 2021 - Monday, July 26, 2021 no later than 17:00

3. Application via internet

◆ Internet application help desk (only Japanese language available)

UCARO Office (only Japanese language available)

Step 1: Access the Internet Application System.

Hiroshima University's Admission Information
<https://www.hiroshima-u.ac.jp/en/nyugaku>

Step 2: Select the item "Registration for UCARO" on the login screen of UCARO.

Step 3: Input your account information (applicable to the admission examination category for which it is required).

.....
.....
.....

Step 4: Input the information regarding the application in the Internet Application System.

.....
.....
.....

Step 5: Upload your photograph.

.....

Step 6: Pay the entrance examination fee of 30,000 yen.

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

Miscellaneous

1. Instruction for Application

2. Consultation with the Applicant who Needs Special Consideration for the Entrance Examination and/or Education in the Graduate School

3. Handling of Personal Information

4. Admission Procedure

