BỘ GIÁO DỤC VÀ ĐÀO TẠO
TRƯỜNG ĐẠI HỌC NHA TRANG
CHƯƠNG TRÌNH HỌC PHẦN

NGÀNH KỸ THUẬT TÀU THỦY

CHUYÊN NGÀNH ĐỘNG LỰC TÀU THỦY
TRƯỜNG ĐẠI HỌC NHA TRANG CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Khoa: Kỹ thuật Giao thông

 Độc lập - Tự do - Hạnh phúc

Bộ môn: Động lực

CHƯƠNG TRÌNH HỌC PHẦN
1. Thông tin chung về học phần

Tên học phần

:
Kỹ thuật thủy khí

Mã học phần

:
MAE3735

Số tín chỉ

:
3 TC

Học phần tiên quyết

:
Nguyên lý chi tiết máy

Đào tạo trình độ

:
Đại học

Giảng dạy cho các ngành
:
Chế tạo máy, Công nghệ kỹ thuật ôtô, Cơ điện tử,

Khoa học hàng hải

Bộ môn quản lý

:
Động lực

Phân bổ thời gian trong học phần

- Nghe giảng lý thuyết
:
27

- Làm bài tập trên lớp
:
5

- Thảo luận

:
9

- Thực hành, thực tập
:
4

- Tự nghiên cứu

:
90

2. Mô tả tóm tắt học phần

Học phần cung cấp cho người học các kiến thức về các thiết bị và truyền động thủy khí gồm các nội dung: cơ sở lý thuyết về thủy lực và khí nén, cấu tạo, nguyên lý làm việc của các loại bơm và động cơ thủy lực, hệ thống truyền động và điều khiển bằng thuỷ lực và khí nén, nguyên tắc thiết kế mạch thuỷ lực và khí nén.
3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần
1. Tính chất, đặc điểm và các tính toán lưu chất.

2. Máy thủy khí kiểu động học
3. Máy thủy khí kiểu thể tích
4. Truyền động và điều khiển bằng thủy lực
5. Truyền động và điều khiển bằng khí nén

3.2. Chuẩn đầu ra của quá trình dạy - học từng chủ đề của học phần

Chủ đề 1 : Tính chất, đặc điểm và tính toán lưu chất
	Nội dung
	Mức độ

	Kiến thức
1. Tính chất, đặc điểm và tính toán dòng chất lỏng chuyển động
2. Tính chất, đặc điểm và tính toán dòng chất khí chuyển động
	2

2

	Thái độ
1. Lưu chất được ứng dụng phổ biến trong hệ thống truyền động và điều khiển.
2. Tính chất của lưu chất có ảnh hưởng đến sự lưu động cũng như trao đổi năng lượng
	

	Kỹ năng
Tính toán xác định được các thông số động học cơ bản của lưu chất như vận tốc, lưu lượng, tổn thất năng lượng v..v…
	3

Chủ đề 2 : Máy thủy khí kiểu động học
	Nội dung
	Mức độ

	Kiến thức
1. Bơm và động cơ thủy lực động học (cấu tạo, nguyên lý, tính năng …)
2. Bơm và động cơ thủy lực thể tích (cấu tạo, nguyên lý, tính năng, …)
	2

2

	Thái độ
1. Các kiểu bơm và động cơ thủy lực có các tính năng và phạm vi áp dụng khác nhau.
2. Bơm và động cơ thủy lực đóng Đóng
 vai trò quyết định trong hệ thống truyền động và điều khiển bằng thủy lực
	

	Kỹ năng
1. Tính chọn bơm, động cơ thủy lực

2. Tổ chức vận hành các loại bơm, động cơ thủy lực
	3

3

Chủ đề 3 : Máy thủy khí kiểu thể tích
	Nội dung
	Mức độ

	Kiến thức
1. Máy nén khí và động cơ khí nén kiểu động học
2. Máy nén khí và động cơ khí nén kiểu thể tích
	2

2

	Thái độ
1. Các kiểu máy nén khí và động cơ khí nén có các tính năng và phạm vi áp dụng nhất định.
2. Đóng vai trò quyết định trong hệ thống truyền động và điều khiển bằng khí nén.
	

	Kỹ năng
1. Tính chọn máy nén khí, động cơ khí nén
2. Tổ chức vận hành các máy nén khí, động cơ khí nén
	3

3

Chủ đề 4 : Truyền động và điều khiển bằng thủy lực
	Nội dung
	Mức độ

	Kiến thức
1. Đặc điểm của truyền động thủy lực
2. Các phần tử của hệ truyền động và điều khiển bằng thủy lực

3. Các dạng truyền động thủy lực
4. Các dạng điều khiển bằng thủy lực
5. Điều chỉnh và ổn định tốc độ của cơ cấu chấp hành
6. Tính toán, thiết kế hệ thống thủy lực
	1

2

2

2

2

2

	Thái độ
1. Truyền động và điều khiển bằng thủy lực có ưu thế hơn hẳn các dạng truyền động và điều khiển khác như truyền động cơ khí, truyền động điện
2. Truyền động và điều khiển bằng thủy lực được ứng dụng nhiều trong các máy móc, thiết bị cơ khí.
	

	Kỹ năng
1. Tính toán, thiết kế hệ thống truyền động và điều khiển bằng thủy lực

2. Vận hành hệ thống truyền động và điều khiển bằng thủy lực
3. Lắp ráp và lắp đặt hệ thống truyền động, điều khiển bằng thủy lực
	3

3

3

Chủ đề 5 : Truyền động và điều khiển bằng khí nén
	Nội dung
	Mức độ

	Kiến thức
1. Đặc điểm của truyền động khí nén
2. Các phần tử của hệ truyền động và điều khiển bằng khí nén

3. Điều chỉnh và ổn định tốc độ của cơ cấu chấp hành.
4. Truyền động khí nén

5. Hệ thống điều khiển khí nén và điện – khí nén (phương pháp, các phần tử và mạch điều khiển)
6. Tính toán, thiết kế hệ thống truyền động bằng khí nén
	1

2

2

2

2
2

	Thái độ
1. Truyền động và điều khiển bằng khí nén có ưu thế hơn hẳn các dạng truyền động và điều khiển khác như truyền động cơ khí, truyền động điện
2. Truyền động và điều khiển bằng khí nén được ứng dụng nhiều trong các máy móc, thiết bị cơ khí.
	

	Kỹ năng
1. Tính toán, thiết kế hệ thống truyền động và điều khiển bằng khí nén

2. Vận hành hệ thống truyền động và điều khiển bằng khí nén

3. Lắp ráp và lắp đặt hệ thống truyền động, điều khiển bằng khí nén
	3

3

3

4. Phân bổ thời gian chi tiết
	Chủ đề

	Phân bổ số tiết cho hình thức dạy - học
	Tổng

	
	Lên lớp
	Thực hành, thực tập
	Tự nghiên cứu
	

	
	Lý thuyết
	Bài tập
	Thảo luận
	
	
	

	1
	7
	1
	
	
	16
	24

	2
	4
	1
	2
	0
	14
	21

	3
	5
	1
	2
	2
	20
	30

	4
	6
	1
	3
	2
	24
	36

	5
	5
	1
	2
	0
	16
	24

	
	27
	5
	9

	4
	90

	

5. Tài liệu
	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Nguyễn Đình Long
	Kỹ thuật thủy khí
	2010
	Lưu hành nội bộ
	Thư viện

	2
	Hoàng Đức Liên
	Kỹ thuật thủy khí
	2007
	ĐH Nông nghiệp Hà Nội
	Ebook -

Internet

	3
	Huỳnh Văn Hoàng
	Thủy khí kỹ thuật ứng dụng
	2005
	ĐHBK Đà Nẵng
	Ebook

Internet

	4
	Lương Ngọc Lợi
	Cơ học thủy khí ứng dụng
	2011
	ĐH BK Hà Nội
	Thư viện

	5
	Lê Xuân Hòa,
Ng. Thị Bích Ngọc
	Bơm, quạt, máy nén
	2004
	ĐH SPKT Tp. HCM
	Ebook -

Internet

	6
	Hoàng Thị Bích Ngọc
	Máy thuỷ lực thể tích
	2007
	KHKT
	Thư viện

	7
	Trần Xuân Tùy
và các đồng tác giả
	Hệ thống truyền động thủy khí
	2005
	ĐH BK Đà Nẵng
	Ebook -

Internet

	8
	Lưu Văn Hy
	Hệ thống thủy lực
	2003
	GTVT
	Thư viện

	9
	Bùi Hải Triều
và các đồng tác giả
	Truyền động thủy lực và khí nén
	2006
	Đại học Nông nghiệp Hà Nội
	Ebook -

Internet

	10
	Phạm Văn Khảo
	Truyền động - Tự động khí nén
	2007
	KH&KT
	Thư viện

	11
	Lê Văn Tiến Dũng
	Điều khiển khí nén và thủy lực
	2004
	ĐH KTCN Tp.HCM
	Ebook -

Internet

	12
	Trần Xuân Tùy
	Hệ thống điều khiển tự động thủy lực
	2002
	KH&KT
	Thư viện

6. Đánh giá kết quả học tập

	TT
	Các chỉ tiêu đánh giá
	Phương pháp đánh giá
	Trọng số

(%)

	1
	Tham gia học trên lớp: lên lớp đầy đủ, chuẩn bị bài tốt, tích cực thảo luận…
	Quan sát, điểm danh
	50

	2
	Tự nghiên cứu: hoàn thành nhiệm vụ giảng viên giao trong tuần, bài tập nhóm/tháng/học kỳ…
	Chấm báo cáo, bài tập…
	

	3
	Hoạt động nhóm
	Trình bày báo cáo
	

	4
	Kiểm tra giữa kỳ
	Viết, vấn đáp
	

	5
	Kiểm tra đánh giá cuối kỳ
	Viết, vấn đáp, thực hành
	

	6
	Thi kết thúc học phần
	Viết, vấn đáp, tiểu luận…
	50

 TRƯỞNG KHOA

TRƯỞNG BỘ MÔN

PGS TS Trần Gia Thái

Ths Phùng Minh Lộc
TRƯỜNG ĐẠI HỌC NHA TRANG CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Khoa: Kỹ thuật Giao thông

 Độc lập - Tự do - Hạnh phúc

Bộ môn: Động lực

CHƯƠNG TRÌNH HỌC PHẦN
1. Thông tin chung về học phần

Tên học phần

:
Công nghệ sửa chữa và lắp đặt thiết bị tàu thủy

Mã học phần

:
MAE3862

Số tín chỉ

:
2 TC

Học phần tiên quyết

:
Vật liệu kỹ thuật, Nguyên lý chi tiết máy, Sức bền vật liệu,

Thiết bị tàu thủy.

Đào tạo trình độ

:
Đại học

Giảng dạy cho các ngành
:
Kỹ thuật tàu thủy, Khoa học hàng hải

Bộ môn quản lý

:
Động lực

Phân bổ thời gian trong học phần

- Nghe giảng lý thuyết
:
16 tiết

- Làm bài tập trên lớp
:

- Thảo luận

:
09 tiết

- Thực hành, thực tập
:
05 tiết

- Tự nghiên cứu

:
60 tiết

2. Mô tả tóm tắt học phần

Học phần cung cấp cho người học kiến thức về hao mòn, hư hỏng của các thiết bị tàu thủy; cách thức kiểm tra, đánh giá tình trạng kĩ thuật của thiết bị; công nghệ và chỉ dẫn công nghệ trong sửa chữa và lắp đặt các thiết bị tàu thủy.

3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần

1. Kiểm tra tình trạng kỹ thuật thiết bị tàu thủy
2. Công nghệ sửa chữa thiết bị tàu thủy
3. Công nghệ lắp đặt thiết bị tàu thủy

3.2. Chuẩn đầu ra của quá trình dạy - học từng chủ đề của học phần

Chủ đề 1 : Kiểm tra tình trạng kỹ thuật thiết bị tàu thủy
	Nội dung
	Mức độ

	Kiến thức

1. Các dạng hao mòn và hư hỏng của các chi tiết trong thiết bị tàu thủy

2. Giới hạn hao mòn và phương pháp kiểm tra
	2
2

	Thái độ

1. Xác định hao mòn, hư hỏng là bước cần thiết trong công tác sữa chữa.
2. Đánh giá đúng tình trạng thiết bị sẽ làm giảm chi phí và thời gian sửa chữa.
	

	Kỹ năng

1. Lựa chọn các phương tiện và phương pháp kiểm tra thích hợp với các đối tượng cần kiểm tra, sửa chữa.

2. Đánh giá được dạng và mức độ hư hỏng của thiết bị tàu thủy.
	3
2

Chủ đề 2: Công nghệ sửa chữa thiết bị tàu thủy

	Nội dung
	Mức độ

	Kiến thức

1. Phương pháp và thiết bị sửa chữa
2. Quy trình sửa chữa thiết bị tàu thủy
3. Sửa chữa một số kết cấu điển hình của thiết bị tàu thủy
	2
2

2

	Thái độ

1. Phương pháp và dụng cụ sửa chữa có ý nghĩa quyết định tính đúng đắn của phương án sửa chữa.

2. Lên phương án, lập qui trình, chọn thiết bị gia công đúng sẽ hạ giá thành sửa chữa, kéo dài tuổi thọ thiết bị.
	

	Kỹ năng

1. Sử dụng các thiết bị phục vụ sửa chữa thiết bị tàu thủy

2. Đề xuất phương án, nhân sự, máy móc thiết bị, vật tư phục vụ, lập qui trình sửa chữa thiết bị một cách hiệu quả
	2
2

Chủ đề 3: Công nghệ lắp đặt thiết bị tàu thủy

	Nội dung
	Mức độ

	Kiến thức
1. Bản vẽ trong công tác lắp đặt thiết bị tàu thủy

2. Phương pháp và thiết bị lắp đặt
3. Quy trình lắp đặt thiết bị tàu thủy
4. Chỉ dẫn về lắp ráp một số kết cấu điển hình của thiết bị tàu thủy
	2
2

2

2

	Thái độ
1. Phương pháp và dụng cụ có ý nghĩa quyết định tính đúng đắn của phương án lắp đặt.

2. Nắm vững nguyên tắc lắp đặt sẽ cho phép giảm bớt thời gian thi công, hạ giá thành và tăng độ tin cậy làm việc cho thiết bị tàu thủy.
	

	Kỹ năng

1. Đọc hiểu và xây dựng các bản vẽ phục vụ công tác lắp đặt thiết bị tàu thủy.
2. Đề xuất phương án, nhân sự, máy móc thiết bị, vật tư phục vụ; lập qui trình tháo lắp thiết bị.
	3
2

4. Phân bổ thời gian chi tiết

	Chủ đề

	Phân bổ số tiết cho hình thức dạy - học
	Tổng

	
	Lên lớp
	Thực hành, thực tập
	Tự nghiên cứu
	

	
	Lý thuyết
	Bài tập
	Thảo luận
	
	
	

	1
	4
	
	3
	1
	16
	24

	2
	6
	
	3
	2
	22
	33

	3
	6
	
	3
	2
	22
	33

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Nguyễn Thái Vũ
	Lắp đặt và sửa chữa thiết bị tàu thủy
	2010
	Lưu hành nội bộ
	Thư viện

	2
	Trần Công Nghị
	Thiết bị tàu thủy
	2001
	ĐHQG Tp HCM
	Thư viện

	3
	Võ Đình Phi, Nguyễn Bá Mươi, Nguyễn Xuân Hùng
	Tổ chức và công nghệ sửa chữa máy tàu thủy
	2005
	ĐHHH
	Khoa KTGT

	4
	Cục đăng kiểm Việt nam
	Quy phạm trang bị an toàn tàu biển
	
	TCVN
	http://www.vr.org.vn

	5
	Cục đăng kiểm Việt nam
	Hội nghị quốc tế về an toàn sinh mạng trên biển
	
	GTVT
	thuyenvienbachnghe.vn/

	6
	Nguyễn Thái Vũ
	Thiết bị tàu thủy
	2010
	LHNB
	Thư viện

6. Đánh giá kết quả học tập

	TT
	Các chỉ tiêu đánh giá
	Phương pháp đánh giá
	Trọng số

(%)

	1
	Tham gia học trên lớp: lên lớp đầy đủ, chuẩn bị bài tốt, tích cực thảo luận…
	Quan sát, điểm danh
	50

	2
	Tự nghiên cứu: hoàn thành nhiệm vụ giảng viên giao trong tuần, bài tập nhóm/tháng/học kỳ…
	Chấm báo cáo, bài tập…
	

	3
	Hoạt động nhóm
	Trình bày báo cáo
	

	4
	Kiểm tra giữa kỳ
	Viết, vấn đáp
	

	5
	Kiểm tra đánh giá cuối kỳ
	Viết, vấn đáp, thực hành
	

	6
	Thi kết thúc học phần
	Viết, vấn đáp, tiểu luận…
	50

 TRƯỞNG KHOA

TRƯỞNG BỘ MÔN

PGS TS Trần Gia Thái

Ths Phùng Minh Lộc

TRƯỜNG ĐẠI HỌC NHA TRANG CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Khoa: Kỹ thuật Giao thông

 Độc lập - Tự do - Hạnh phúc

Bộ môn: Động lực

CHƯƠNG TRÌNH HỌC PHẦN

1. Thông tin chung về học phần

Tên học phần

:
Điện tàu thủy

Mã học phần

:
MAE3847

Số tín chỉ

:
2 TC

Học phần tiên quyết

:
Kỹ thuật điện, Kỹ thuật điện tử

Đào tạo trình độ

:
Đại học

Giảng dạy cho các ngành
:
Kỹ thuật tàu thủy, Khoa học hàng hải

Bộ môn quản lý

:
Động lực

Phân bổ thời gian trong học phần:

- Nghe giảng lý thuyết
:
17 tiết

- Làm bài tập trên lớp
:
03 tiết

- Thảo luận

:
04 tiết

- Thực hành, thực tập
:
06 tiết

- Tự nghiên cứu

:
60 tiết
 2. Mô tả tóm tắt học phần

Học phần cung cấp cho người học các kiến thức về trạm phát điện tàu, lưới điện tàu thủy, truyền động điện tàu, thiết bị điều khiển động cơ điện, chiếu sáng tàu thủy, các nguồn điện hoá học, hệ thống liên lạc nội bộ, các nghi khí hàng hải, liên lạc vô tuyến, cách bố trí và yêu cầu đi dây trên tàu
3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần

1. Hệ thống cung cấp năng lượng điện tàu thủy

2. Các thiết bị điều khiển và bảo vệ hệ thống điện

3. Truyền động điện tàu thủy

4. Trang bị điện cho hệ thống lái tàu thủy

5. Trang bị điện cho thiết bị mặt boong
6. Hệ thống chiếu sáng tàu thủy và đèn tín hiệu

3.2. Chuẩn đầu ra của quá trình dạy - học từng chủ đề của học phần

Chủ đề 1 : Hệ thống năng lượng điện tàu thủy
	Nội dung
	Mức độ

	Kiến thức

1. Trạm phát điện tàu thủy

2. Hệ thống phân phối năng lượng điện
	2

2

	Thái độ

1. Hệ thống cung cấp điện trên tàu có ý nghĩa sống còn cho sự hoạt động của tất cả các thiết bị phục vụ trên tàu.

2. Bảo đảm hệ thống cung cấp điện tàu hoạt động an toàn, tin cậy góp phần nâng cao sưc sống và trạng thái sẵn sàng làm việc của tất cả các hệ thống trên tàu
	

	Kỹ năng

1. Đọc hiểu sơ đồ nguyên lí trạm phát điện và hệ thống phân phối điện tàu

2. Tổ chức vận hành hợp lí hệ thống phát và phân phối năng lượng điện tàu.
	2

2

Chủ đề 2 : Các thiết bị điều khiển và bảo vệ hệ thống điện

	Nội dung
	Mức độ

	Kiến thức

1. Các thiết bị điều khiển hệ thống điện.

2. Các thiết bị bảo vệ hệ thống điện.
	2

2

	Thái độ

1. Các thiết bị điều khiển và bảo vệ hệ thống điện có vai trò quan trọng trong bảo đảm an toàn, tính năng hoạt động, độ chính xác và độ tin cậy của hệ thống điện tàu

2. Việc lựa chọn đúng các thiết bị điều khiển và bảo vệ trong các hệ thống điện đảm bảo cho thiết bị điện vận hành an toàn và hiệu quả.
	

	Kỹ năng

1. Lựa chọn và sử dụng hợp lí thiết bị điều khiển và bảo vệ hệ thống điện
2. Lắp đặt và sửachữa các thiết bị điều khiển và bảo vệ hệ thống điện
	2

3

Chủ đề 3 : Truyền động điện tàu thủy

	Nội dung
	Mức độ

	Kiến thức

1. Tính chọn công suất động cơ trong truyền động điện

2. Truyền động điện tự động

3. Các hệ thống điều khiển tự động
	3

2

2

	Thái độ

1. Truyền động điện là hình thức truyền động phổ biến nhất trên tàu thủy nên cần phải nắm vững cấu tạo và đặc điểm làm việc của chúng.

2. Vận hành và khai thác đúng qui trình làm nâng cao hiệu quả kinh tế và bảo đảm khả năng hoạt động cho các thiết bị phục vụ của tàu.
	

	Kỹ năng

1. Tính chọn công suất động cơ điện dùng trong truyền động điện.

2. Vận hành và sửa chữa các hệ thống truyền động điện tàu
	3

3

Chủ đề 4 : Trang bị điện cho hệ thống lái tàu thủy

	Nội dung
	Mức độ

	Kiến thức

1. Các phần tử điện và tự động sử dụng trong máy lái

2. Sơ đồ và nguyên lí hoạt động của hệ thống điều khiển hệ thống lái tàu
	2

2

	Thái độ

1. Thiết bị lái là bộ phận điều khiển hướng đi của tàu ảnh hưởng trực tiếp đến an toàn của tàu trên biển.
2. Trang bị điện đảm bảo hệ thống lái hoạt động nhanh, chính xác, làm tăng tính an toàn và độ tin cậy cho tàu đi biển
	

	Kỹ năng

1. Đọc hiểu được sơ đồ nguyên lí các hệ thống điều khiển máy lái

2. Lắp đặt, vận hành, bảo trì, bảo dưỡng hệ thống điều khiển máy lái
	3

2

Chủ đề 5 Trang bị điện cho thiết bị mặt boong
	Nội dung
	Mức độ

	Kiến thức

1. Khái niệm chung

2. Động cơ điện sử dụng trong hệ thống mặt boong

3. Hệ thống điều khiển thiết bị mặt boong
	1

2

2

	Thái độ

1. Các thiết bị mặt boong có vai trò quan trọng trong đến độ tin và tính an toàn của tàu khi hoạt động trên biển

2. Trang bị điện đảm bảo được tính cơ động, sự hoạt động nhanh chóng, chính xác cho thiết bị mặt boong trên tàu.
	

	Kỹ năng

1. Đọc hiểu sơ đồ nguyên lí các hệ thống điều khiển thiết bị mặt boong

2. Lắp đăt, vận hành, bảo trì, bảo dưỡng hệ thống điều khiển
	3

2

Chủ đề 6 : Hệ thống chiếu sáng tàu thủy và đèn tín hiệu.

	Nội dung
	Mức độ

	Kiến thức

1. Đèn chiếu sáng

2. Mạch điện chiếu sáng tàu thủy

3. Đèn hành trình và đèn tín hiệu
	2

2

2

	Thái độ

1. Hệ thống chiếu sáng và đèn tín hiệu đảm bảo cho sự hoạt động an toàn của tàu trên biển.

2. Hệ thống chiếu sáng và đèn tín hiệu hoạt động an toàn, tin cậy sẽ đảm bảo cho sự vận hành an toàn của tàu.
	

	Kỹ năng

1. Khai thác hợp lí các hệ thống chiếu sáng trên tàu.

2. Lắp đăt, sửa chữa, bảo trì, bảo dưỡng hệ thống đèn chiếu sáng và đèn tín hiệu, đèn hành trình tàu thủy.
	3

2

4. Phân bổ thời gian chi tiết

	Chủ đề

	Phân bổ số tiết cho hình thức dạy - học
	Tổng

	
	Lên lớp
	Thực hành, thực tập
	Tự nghiên cứu
	

	
	Lý thuyết
	Bài tập
	Thảo luận
	
	
	

	1
	3
	
	
	
	6
	9

	2
	2
	
	
	1
	6
	9

	3
	4
	3
	
	2
	18
	27

	4
	2
	
	1
	1
	8
	12

	5
	4
	
	2
	2
	16
	24

	6
	2
	
	1
	
	6
	9

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Ng. Thị Ngọc Soạn
	Điện tàu thủy
	2004
	Lưu hành nội bộ
	Thư viện

	2
	Nguyễn Hữu Khương
	Điện tàu thủy
	2004
	GTVT
	Thư viện

	3
	Trần Hoài An
	Kỹ thuật điện tàu thủy
	2005
	ĐHQG TpHCM
	Thư viện

	4
	Bùi Thanh Sơn
	Trạm phát điện tàu thủy
	2000
	GTVT
	Thư viện

	5
	Lưu Đình Hiếu
	Truyền động điện tàu thủy
	2000
	ĐHHH
	Thư viện

	6
	Thân Ngọc Hoàn
	Điều khiển tự động các hệ thống truyền động điện
	2007
	KHKT
	Thư viện

6. Đánh giá kết quả học tập

	TT
	Các chỉ tiêu đánh giá
	Phương pháp đánh giá
	Trọng số

(%)

	1
	Tham gia học trên lớp: lên lớp đầy đủ, chuẩn bị bài tốt, tích cực thảo luận…
	Quan sát, điểm danh
	50

	2
	Tự nghiên cứu: hoàn thành nhiệm vụ giảng viên giao trong tuần, bài tập nhóm/tháng/học kỳ…
	Chấm báo cáo, bài tập…
	

	3
	Hoạt động nhóm
	Trình bày báo cáo
	

	4
	Kiểm tra giữa kỳ
	Viết, vấn đáp
	

	5
	Kiểm tra đánh giá cuối kỳ
	Viết, vấn đáp, thực hành
	

	6
	Thi kết thúc học phần
	Viết, vấn đáp, tiểu luận…
	50

 TRƯỞNG KHOA

TRƯỞNG BỘ MÔN

PGS TS Trần Gia Thái

Ths Phùng Minh Lộc

TRƯỜNG ĐẠI HỌC NHA TRANG CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Khoa: Kỹ thuật Giao thông

 Độc lập - Tự do - Hạnh phúc

Bộ môn: Động lực

CHƯƠNG TRÌNH HỌC PHẦN
1. Thông tin chung về học phần

Tên học phần

:
Động cơ đốt trong và Đồ án môn học

Mã học phần

:
MAE3850

Số tín chỉ

:
5 TC

Đào tạo trình độ

:
Đại học

Giảng dạy cho ngành

:
Kỹ thuật tàu thủy, Công nghệ kỹ thuật ôtô,

Khoa học hàng hải

Bộ môn quản lý

:
Động lực

Học phần tiên quyết

:
Nguyên lý chi tiết máy, Nhiệt kỹ thuật

Phân bổ tiết giảng của học phần:

- Nghe giảng lý thuyết
:
28

- Làm bài tập trên lớp
:
15

- Thảo luận

:
27

- Thực hành, thực tập
:
05

- Tự nghiên cứu

:
150
2. Tóm tắt nội dung học phần

Học phần trang bị cho người học kiến thức về cấu trúc tổng quát và nguyên lý hoạt động của động cơ đốt trong nói chung và động cơ tàu thủy, ô tô nói riêng, chu trình công tác, những yếu tố ảnh hưởng đến diễn biến và chất lượng của quá trình nạp, xả, tạo hỗn hợp cháy và cháy ở động cơ đốt trong, cấu tạo và nguyên lý làm việc của các hệ thống phục vụ trên động cơ đốt trong. Trên cơ sở đó, hướng dẫn người học thực hiện đồ án môn học bao gồm các nội dung: phân tích, lựa chọn phương án, tính toán nhiệt động học và động lực học, thiết kế kỹ thuật một hệ thống chức năng của động cơ đốt trong.

3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần
1. Tổng quan cấu tạo và nguyên lý hoạt động của động cơ đốt trong
2. Chu trình công tác và chỉ tiêu kinh tế - kỹ thuật của ĐCĐT
3. Quá trình hình thành hỗn hợp và cháy nhiên liệu trong ĐCĐT
4. Quá trình thay đổi khí của ĐCĐT
5. Bôi trơn cho ĐCĐT
6. Làm mát cho ĐCĐT
7. Khởi động và đảo chiều ĐCĐT
3.2. Chuẩn đầu ra của quá trình dạy - học từng chủ đề của học phần

Chủ đề 1 : Tổng quan cấu tạo và nguyên lý hoạt động của động cơ đốt trong

	Nội dung
	Mức độ

	Kiến thức

1. Khái niệm, phân loại và phạm vi ứng dụng của ĐCĐT
2. Cấu trúc tổng thể của ĐCĐT
3. Nguyên lý hoạt động của ĐCĐT
	1
2
2

	Thái độ

1. Động cơ là bộ phận quan trọng nhất của hệ động lực, cung cấp nguồn năng lượng đảm bảo sức sống cho mọi hoạt động trên tàu.
2. Nắm vững nguyên lý, cấu tạo là cơ sở giải quyết những vấn đề liên quan đến vận hành, khai thác, sửa chữa động cơ.
	

	Kỹ năng

1. Nhận biết các kiểu loại động cơ đốt trong
2. Phân tích được nguyên lý, cấu tạo của các loại ĐCĐT cụ thể
	2

3

Chủ đề 2: Chu trình công tác và chỉ tiêu kinh tế - kỹ thuật của ĐCĐT

	Nội dung
	Mức độ

	Kiến thức

1. Khái niệm, ý nghĩa của chu trình công tác và chỉ tiêu kinh tế - kỹ thuật của ĐCĐT
2. Các nhóm chỉ tiêu kinh tế - kỹ thuật của ĐCĐT
3. Các giải pháp nâng cao chỉ tiêu kinh tế - kỹ thuật của ĐCĐT
	1
2
2

	Thái độ

1. Chu trình công tác và các chỉ tiêu kinh tế - kỹ thuật là cơ sở để đánh giá chất lượng, lựa chọn chế độ làm việc.
2. Cơ sở cho những giải pháp cải tiến về cấu tạo và khai thác ĐCĐT
	

	Kỹ năng

1. Phân tích, đánh giá khả năng, hiệu quả, chất lượng làm việc của ĐCĐT

2. Tính chọn các chỉ tiêu kỹ thuật cơ bản của ĐCĐT

3. Phân tích và đề xuất các giải pháp nâng cao các chỉ tiêu kinh tế - kỹ thuật của ĐCĐT
	3

2
3

Chủ đề 3 : Quá trình hình thành hỗn hợp và cháy nhiên liệu trong ĐCĐT
	Nội dung
	Mức độ

	Kiến thức

1. Quá trình và thiết bị tạo hỗn hợp cháy trong ĐCĐT

2. Diễn biến và các thông số đánh giá chất lượng quá trình cháy

3. Các giải pháp nâng cao chất lượng quá trình cháy trong ĐCĐT
	2
2
2

	Thái độ

1. Quá trình hình thành hỗn hợp và cháy nhiên liệu có ý nghĩa quyết định chất lượng làm việc của ĐCĐT.
2. Cơ sở để nghiên cứu một số vấn đề liên quan như sử dụng nhiên liệu thay thế, lựa chọn chế độ sử dụng động cơ hợp lý v..v…
	

	Kỹ năng

1. Phân tích và đánh giá ảnh hưởng của các thông số của quá trình cháy đến các chỉ tiêu kinh tế - kỹ thuật của ĐCĐT
2. Tính chọn các thông số chỉ thị chu trình công tác của ĐCĐT
3. Đề xuất các giải pháp nâng cao chất lượng quá trình cháy
	3

2
3

Chủ đề 4 : Quá trình thay đổi khí của ĐCĐT

	Nội dung
	Mức độ

	Kiến thức

1. Khái niệm, yêu cầu của quá trình và cơ cấu thay đổi khí

2. Diễn biến và các thông số đánh giá chất lượng quá trình thay đổi khí

3. Các giải pháp nâng cao chất lượng quá trình thay đổi khí
	2
2
2

	Thái độ

Quá trình thay đổi khí của ĐCĐT (có thể ví như hệ thống hô hấp) góp phần đáng kể vào quá trình tạo hỗn hợp cháy, tạo điều kiện để đốt kiệt nhiên liệu, giảm ô nhiễm môi trường do động cơ gây ra
	

	Kỹ năng

1. Phân tích và đánh giá được ảnh hưởng của các thông số của quá trình thay đổi khí đến các chỉ tiêu kinh tế - kỹ thuật của ĐCĐT
2. Tính chọn các thông số cơ bản của hệ thống trao đổi khí của ĐCĐT

3. Đề xuất các giải pháp nâng cao chất lượng quá trình thay đổi khí trong ĐCĐT
	3

2
3

Chủ đề 5 : Bôi trơn cho ĐCĐT

	Nội dung
	Mức độ

	Kiến thức

1. Chức năng nhiệm vụ, yêu cầu và ý nghĩa của việc bôi trơn động cơ
2. Các hình thức và thiết bị bôi trơn cho ĐCĐT

3. Các giải pháp nâng cao hiệu quả bôi trơn trong ĐCĐT
	1
2
2

	Thái độ

1. Hệ thống bôi trơn là một trong các hệ thông phục vụ quan trọng nhằm làm giảm ma sát, hao mòn cho các chi tiết chuyển động trong ĐCĐT.
2. Nâng cao hiệu quả quá trình bôi trơn sẽ góp phần đáng kể cải thiện hiệu suất và tuổi thọ ĐCĐT
	

	Kỹ năng

1. Tính chọn các thông số chính của hệ thống bôi trơn ĐCĐT

2. Phân tích, đề xuất các giải pháp nâng cao hiệu quả bôi trơn ở động cơ
	2
3

Chủ đề 6 : Làm mát cho ĐCĐT

	Nội dung
	Mức độ

	Kiến thức

1. Chức năng nhiệm vụ, yêu cầu và ý nghĩa của việc làm mát cho động cơ

2. Các hình thức và thiết bị làm mát cho ĐCĐT

3. Các giải pháp tăng hiệu quả làm mát trong động cơ
	1
2
2

	Thái độ

1. Hệ thống làm mát là một trong các hệ thông phục vụ quan trọng trong động cơ, chống quá nhiệt cho các chi tiết và dầu bôi trơn của động cơ.
2. Hiểu biết làm mát cho phép hạn chế mất mát nhiệt cho nước làm mát và sự gia tăng ứng suất làm nứt vỡ chi tiết.
	

	Kỹ năng

1. Nhận biết, đánh giá các loại hình làm mát trong động cơ

2. Tính chọn các thông số chính Hệ thống làm mát cho ĐCĐT cho trước

3. Tổng hợp & đề xuất các giải pháp tăng hiệu quả làm mát ở động cơ
	2

2
3

Chủ đề 7 : Khởi động và đảo chiều ĐCĐT

	Nội dung
	Mức độ

	Kiến thức

1. Chức năng, đặc điểm, các hình thức và thiết bị khởi động ĐCĐT
2. Nguyên lý, cấu tạo hệ thống khởi động và đảo chiều ĐCĐT

3. Các giải pháp tăng hiệu quả khởi động ĐCĐT
	1
2

2

	Thái độ

1. Hệ thống khởi động là một trong các hệ thống phục vụ, nhằm chuyển động cơ từ trạng thái nghỉ sang trạng thái làm việc.

2. Hệ thống khởi động có ý nghĩa duy trì sức sống cho ĐCĐT
	

	Kỹ năng

1. Nhận biết, đánh giá các loại hình khởi động và đảo chiều
2. Phân tích và đề xuất các giải pháp tăng hiệu quả khởi động
	2

2

4. Phân bổ thời gian chi tiết

	Chủ đề

	Phân bổ số tiết cho hình thức dạy – học
	Tổng

	
	Lên lớp
	Thực hành, thực tập
	Tự nghiên cứu
	

	
	Lý thuyết
	Bài tập
	Thảo luận
	
	
	

	1
	6
	
	7
	5
	36
	54

	2
	5
	3
	5
	
	26
	39

	3
	6
	5
	6
	
	34
	51

	4
	5
	2
	3
	
	20
	30

	5
	2
	2
	2
	
	12
	18

	6
	2
	3
	2
	
	14
	21

	7
	2
	
	2
	
	8
	12

	
	28
	15

	27
	5

	150
	

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Nguyễn Tất Tiến
	Nguyên lý động cơ đốt trong
	2008
	KH&KT
	Thư viện

	2
	Quách Đình Liên

	Thiết kế Nguyên lý động cơ đốt trong
	2009

	ĐH Nha Trang
	Khoa KTGT

	3
	Lê Viết Lượng
	Lý thuyết động cơ Diesel
	2000
	Giáo dục
	Thư viện

	4
	Trần Hữu Nghị
	Động cơ Diesel tàu thuỷ
	2003
	ĐH HH
	Thư viện

	5
	Hoàng Xuân Quốc
	Hệ thống phun xăng điện tử dùng trên xe du lịch
	2003
	KH&KT
	Thư viện

	6
	Trần Thế San
Đỗ Dũng
	Sửa chữa & Bảo trì Động cơ diesel
	2005
	Đà Nẵng
	Thư viện

	7
	Nguyễn Văn Nhận
	Lý thuyết Động cơ đốt trong
	2007
	ĐH Nha Trang
	Thư viện

6. Đánh giá kết quả học tập

	TT
	Các chỉ tiêu đánh giá
	Phương pháp đánh giá
	Trọng số

(%)

	1
	Tham gia học trên lớp: lên lớp đầy đủ, chuẩn bị bài tốt, tích cực thảo luận…
	Quan sát, điểm danh
	50

	2
	Tự nghiên cứu: hoàn thành nhiệm vụ giảng viên giao trong tuần, bài tập nhóm/tháng/học kỳ…
	Chấm báo cáo, bài tập…
	

	3
	Hoạt động nhóm
	Trình bày báo cáo
	

	4
	Kiểm tra giữa kỳ
	Viết, vấn đáp
	

	5
	Kiểm tra đánh giá cuối kỳ
	Viết, vấn đáp, thực hành
	

	6
	Thi kết thúc học phần
	Viết, vấn đáp, tiểu luận…
	50

 TRƯỞNG KHOA

TRƯỞNG BỘ MÔN

PGS TS Trần Gia Thái

Ths Phùng Minh Lộc

TRƯỜNG ĐẠI HỌC NHA TRANG CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Khoa: Kỹ thuật Giao thông

 Độc lập - Tự do - Hạnh phúc

Bộ môn: Động lực

CHƯƠNG TRÌNH HỌC PHẦN
1. Thông tin chung về học phần

Tên học phần

: Khai thác hệ động lực tàu thủy

Mã học phần

: MAE3851

Số tín chỉ

: 3 TC

Đào tạo trình độ

: Đại học

Giảng dạy cho ngành

: Kỹ thuật tàu thủy

Học phần tiên quyết

: Động cơ đốt trong, Thiết bị năng lượng tàu thủy

Bộ môn quản lý

: Động lực

Phân bổ tiết giảng của học phần

- Nghe giảng lý thuyết
: 18

- Làm bài tập trên lớp
: 05

- Thảo luận

: 17

- Thực hành, thực tập
: 05

- Tự nghiên cứu

: 90

2. Tóm tắt nội dung học phần

Học phần trang bị cho người học kiến thức trong tổ chức khai thác hệ động lực tàu thủy, gồm các nội dung: các thông số kỹ thuật đặc trưng, các yếu tố ảnh hưởng, phân tích ảnh hưởng của những yếu tố khai thác đến quá trình làm việc của hệ động lực tàu thủy, giúp người học lập phương án, tính khai thác nhiệt, khai thác công suất cho một hệ động lực tàu, lựa chọn chế độ làm việc hợp lý và các chỉ dẫn cần thiết khi khai thác hệ động lực tàu thủy.

3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần
1. Sự phối hợp làm việc của thiết bị động lực tàu thủy
2. Khai thác hệ động lực tàu thủy theo chỉ tiêu năng lượng
3. Khai thác hệ động lực tàu thủy theo chỉ tiêu kinh tế
4. Độ tin cậy của hệ động lực tàu thủy
5. Ô nhiễm môi trường trong khai thác hệ động lực tàu thủy
3.2. Xây dựng chuẩn đầu ra của quá trình dạy - học từng chủ đề của học phần

Chủ đề 1 : Sự phối hợp làm việc của Thiết bị động lực tàu thủy
	Nội dung
	Mức độ

	Kiến thức

1. Đặc tính chân vịt tàu thủy

2. Đặc tính của động cơ Diesel thủy

3. Chế độ và miền làm việc của hệ động lực tàu thủy
	2

2

3

	Thái độ
1. Tàu thủy bao gồm ba bộ phận chính là máy, vỏ và chân vịt có mối quan hệ hữu cơ tạo thành liên hợp máy - vỏ - chân vịt tàu thủy
2. Sự phối hợp làm việc giữa các bộ phận nằm trong liên hợp máy – vỏ – chân vịt sẽ quyết định đến hiệu quả và độ tin cậy trong quá trình khai thác thiết bị động lực tàu thủy
	

	Kỹ năng
1. Xây dựng đặc tính vận hành để tổ chức khai thác hệ động lực tàu thủy
2. Khai thác hiệu quả sự phối hợp làm việc giữa động cơ và chân vịt ở các chế độ khai thác.
	3

3

Chủ đề 2 : Khai thác hệ động lực tàu thủy theo chỉ tiêu năng lượng
	Nội dung
	Mức độ

	Kiến thức
1. Các chỉ tiêu năng lượng của hệ động lực Diesel tàu thủy

2. Ảnh hưởng của tải và tốc độ đến các chỉ tiêu công tác chủ yếu của hệ động lực Diesel tàu thủy
	2

3

	Thái độ

Khai thác tốt chỉ tiêu năng lượng (tốc độ và tải) có thể phát huy được hết công suất máy chính trong liên hợp đẩy tàu trong khi vẫn đảm bảo độ tin cậy, hiệu quả kinh tế và môi trường.
	

	Kỹ năng
1. Tổ chức khai thác hợp lý công suất động cơ trên các tàu thông dụng.
2. Tổ chức khai thác hợp lý hệ động lực tàu thủy về chỉ tiêu năng lượng
	3

3

Chủ đề 3 : Khai thác hệ động lực tàu thủy theo chỉ tiêu kinh tế

	Nội dung
	Mức độ

	Kiến thức
1. Các chỉ tiêu kinh tế của hệ động lực Diesel tàu thủy.
2. Ảnh hưởng của yếu tố khai thác đến chỉ tiêu kinh tế của hệ động lực Diesel tàu thủy.
	2

3

	Thái độ

Khai thác tốt hệ động lực tàu thủy về chỉ tiêu kinh tế cho phép giảm bớt chi phí nhiên liệu, thường chiếm (50 - 70)% tổng chi phí chuyến biển.
	

	Kỹ năng
1. Đề xuất được các biện pháp tận dụng nhiệt thải của động cơ.
2. Tổ chức khai thác hợp lý hệ động lực tàu thủy theo các chỉ tiêu kinh tế (hiệu suất và suất tiêu hao nhiên liệu) trên các tàu thông dụng.
	2

3

Chủ đề 4 : Độ tin cậy của hệ động lực tàu thủy
	Nội dung
	Mức độ

	Kiến thức
1. Khái niệm và các thông số đánh giá độ tin cậy

2. Tải trọng cơ và tải trọng nhiệt của hệ động lực Diesel tàu thủy.
3. Ảnh hưởng của yếu tố khai thác đến trạng thái cơ và nhiệt.
	1

2

3

	Thái độ

Trạng thái cơ và nhiệt quyết định đến độ tin cậy của hệ động lực trong quá trình khai thác, do đó ảnh hưởng đến sức sống tàu
	

	Kỹ năng
1. Kỹ thuật khai thác hợp lý hệ động lực tàu thủy tránh sự quá tải về cơ và quá tải về nhiệt.

2. Lập những chỉ dẫn cần thiết nhằm đảm bảo trạng thái làm việc tin cậy khi khai thác hệ động lực tàu thủy.
	2
3

Chủ đề 5 : Vấn đề ô nhiễm môi trường trong khai thác hệ động lực tàu thủy
	Nội dung
	Mức độ

	Kiến thức
1. Ô nhiễm môi trường do hệ động lực Diesel tàu thủy và thông số đánh giá.
2. Ảnh hưởng của các yếu tố khai thác đến mức độ ô nhiễm môi trường trong khai thác hệ động lực tàu thủy.
	2

3

	Thái độ
1. Nguồn phát thải từ ĐCĐT gây ô nhiễm môi trường, làm tác hại nghiêm trọng đến cuộc sống con người.
2. Tổ chức khai thác hợp hệ động lực tàu thủy có thể làm hạn chế bớt nguồn gây ô nhiễm môi trường.
	

	Kỹ năng
1. Kỹ thuật khai thác hệ động lực tàu thủy giảm ô nhiễm môi trường.

2. Đề xuất giải pháp hạn chế ô nhiễm môi trường do hệ động lực tàu thủy Diesel tàu thủy
	2
3

4. Phân bổ thời gian chi tiết

	Chủ đề

	Phân bổ số tiết cho hình thức dạy – học
	Tổng

	
	Lên lớp
	Thực hành, thực tập
	Tự nghiên cứu
	

	
	Lý thuyết
	Bài tập
	Thảo luận
	
	
	

	1
	6
	1
	5
	5
	34
	51

	2
	3
	1
	3
	
	14
	21

	3
	3
	1
	3
	
	14
	21

	4
	3
	1
	3
	
	14
	21

	5
	3
	1
	3
	
	14
	21

	
	18
	5
	17
	5
	90
	

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Lương Công Nhớ
	Khai thác hệ động lực tàu thuỷ
	2004
	Đại học

Hàng hải
	Khoa KTGT

	2
	Phùng Minh Lộc
	Khai thác hệ động lực tàu thuỷ
	2009
	Lưu hành
nội bộ
	Thư viện

	3

	Trần Hữu Nghị
	Động cơ Diesel tàu thủy
	2003
	GTVT
	Khoa KTGT

	4
	Trần Hữu Nghị
	Hỏi đáp về Khai thác HDL Diesel tàu thủy
	2003
	GTVT
	Khoa KTGT

6. Đánh giá kết quả học tập

	TT
	Các chỉ tiêu đánh giá
	Phương pháp đánh giá
	Trọng số

(%)

	1
	Tham gia học trên lớp: lên lớp đầy đủ, chuẩn bị bài tốt, tích cực thảo luận…
	Quan sát, điểm danh
	50

	2
	Tự nghiên cứu: hoàn thành nhiệm vụ giảng viên giao trong tuần, bài tập nhóm/tháng/học kỳ…
	Chấm báo cáo, bài tập…
	

	3
	Hoạt động nhóm
	Trình bày báo cáo
	

	4
	Kiểm tra giữa kỳ
	Viết, vấn đáp
	

	5
	Kiểm tra đánh giá cuối kỳ
	Viết, vấn đáp, thực hành
	

	6
	Thi kết thúc học phần
	Viết, vấn đáp, tiểu luận…
	50

 TRƯỞNG KHOA

TRƯỞNG BỘ MÔN

PGS TS Trần Gia Thái

Ths Phùng Minh Lộc
TRƯỜNG ĐẠI HỌC NHA TRANG CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Khoa: Kỹ thuật Giao thông

 Độc lập - Tự do - Hạnh phúc

Bộ môn: Động lực

CHƯƠNG TRÌNH HỌC PHẦN
1. Thông tin chung về học phần

Tên học phần

: Kỹ thuật an toàn và môi trường

Mã học phần

: MAE3724

Số tín chỉ

: 3 TC

Học phần tiên quyết

: không

Đào tạo trình độ

: Đại học

Giảng dạy cho các ngành
: Kỹ thuật tàu thủy, Công nghệ kỹ thuật ôtô, Công nghệ chế tạo máy, Khoa học hàng hải, Kỹ thuật Xây dựng …

Bộ môn quản lý

: Động lực

Phân bổ thời gian trong học phần

- Nghe giảng lý thuyết
: 25 tiết

- Làm bài tập trên lớp
:

- Thảo luận

: 10 tiết

- Thực hành, thực tập
: 10 tiết

- Tự nghiên cứu

: 90 tiết

 2. Mô tả tóm tắt học phần

Học phần trang bị cho người học kiến thức cơ bản về kỹ thuật vệ sinh – an toàn lao động, các yếu tố nguy hiểm, có hại phát sinh trong sản xuất công nghiệp, kỹ thuật an toàn phòng chống cháy nổ, kỹ thuật sơ cứu và thoát hiểm, các kiến thức về vấn đề ô nhiễm môi trường trong sản xuất; nhằm giúp cho người học biết ngăn ngừa, hạn chế tai nạn lao động và bệnh nghề nghiệp để bảo vệ sức khỏe cho người lao động, nâng cao ý thức bảo vệ môi trường.
3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần

1. Những vấn đề chung nhất về Khoa học kỹ thuật Bảo hộ Lao động

2. Kỹ thuật Vệ sinh lao động

3. Kỹ thuật An toàn lao động

4. Kỹ thuật phòng chống cháy nổ

5. Kỹ thuật sơ cứu và thoát hiểm

6. An toàn cho các ngành nghề đặc thù

7. Môi trường và ô nhiễm môi trường.

8. Phát triển bền vững và bảo vệ môi trường.

3.2. Chuẩn đầu ra của quá trình dạy - học từng chủ đề của học phần

Chủ đề 1 : Những vấn đề chung nhất về Khoa học kỹ thuật Bảo hộ Lao động
	Nội dung
	Mức độ

	Kiến thức

1. Các khái niệm cơ bản về bảo hộ lao động

2. Mục đích ý nghĩa của công tác bảo hộ lao động

3. Những nội dung chủ yếu của khoa học bảo hộ lao động

4. Hệ thống luật pháp, chế độ chính sách bảo hộ lao động ở Việt Nam
	2

2

2

2

	Thái độ

1. Nhận thức về khoa học bảo hộ lao động động là cần thiết trong quá trình lao động nhằm đảm bảo an toàn cho người và máy móc thiết bị, đảm bảo sức khỏe của người lao động, phòng tránh bệnh nghề nghiệp, nâng cao năng suất cho người lao động.
	

	Kỹ năng

1. Vận dụng các khái niệm về khoa học bảo hộ lao động động phục vụ cho việc tiếp thu kiến thức các vấn đề tiếp theo.

2. Vận dụng được 1 số quy định về nội dung an toàn vệ sinh lao đông trong bộ luật, các nghị định, chỉ thị và thông tư có liên quan đến công tác an toàn vệ sinh lao động.
	2

2

Chủ đề 2 : Kỹ thuật vệ sinh lao động
	Nội dung
	Mức độ

	Kiến thức

1. Khái niệm và nội dung nghiên cứu của vệ sinh lao động

2. Bệnh nghề nghiệp, tác hại và biện pháp phòng tránh bệnh nghề nghiệp

3. Các nhân tố tác động đến điều kiện lao động
	2

2

2

	Thái độ

1. Vệ sinh lao động là một trong các yếu tố quan trong trong sản xuất nhằm bảo vệ an toàn và sức khỏe cho người lao động mà còn giúp tăng năng suất lao động

2. Công tác vệ sinh lao động tại các nhà máy sản xuất được quy định trong pháp lệnh bảo hộ lao động.
	

	Kỹ năng

1. Đánh giá được tình trạng vệ sinh lao động cho môi trường làm việc

2. Đề xuất các biện pháp cần thiết để cải thiện môi trường làm việc.
	2

3

Chủ đề 3 : Kỹ thuật An toàn lao động

	Nội dung
	Mức độ

	Kiến thức

1. Các yếu tố nguy hiểm gây mất an toàn trong sản xuất và biện pháp phòng ngừa

2. Kỹ thuật an toàn trong cơ khí

3. Kỹ thuật an toàn điện

4. Kỹ thuật an toàn đối với các thiết bị nâng chuyển

5. Kỹ thuật an toàn đối với các thiết bị chịu áp lực

6. Phòng chống nhiễm độc trong sản xuất
	2

2

2
2

2

2

	Thái độ

1. Các trang thiết bị và máy móc chuyên dùng được sử dụng rộng rãi trong sản xuất, việc thiếu kiến thức về an toàn khi dụng các thiết bị này sẽ gây nguy hiểm, mất an toàn cho người lao động và máy móc thiết bị
2. Công tác An toàn lao động tại các nhà máy sản xuất được quy định trong pháp lệnh bảo hộ lao động.
	

	Kỹ năng

1. Đánh giá được các mối nguy hiểm, mất an toàn khi làm việc với các trang thiết bị, máy móc tại các xưởng sản xuất.
2. Lựa chọn được giải pháp an toàn và trang bị bảo hộ lao động cần thiết.
	2

2

Chủ đề 4 : Kỹ thuật phòng chống cháy nổ
	Nội dung
	Mức độ

	Kiến thức

1. Những vấn đề cơ bản về cháy nổ

2. Phòng cháy trong công nghiệp

3. Chữa cháy và phương tiện chữa cháy
	1

2

2

	Thái độ

1. Phòng cháy và chữa cháy là vấn đề mang tính pháp lý nên cần phải được quan tâm đúng mức.

2. Thiếu hiểu biết khi xử lý cháy nổ có thể gây nguy hiểm đến tính mạng, không dập tắt được đám cháy và gây hậu quả khó lường.
	

	Kỹ năng

1. Kiểm tra, đánh giá công tác phòng cháy và chữa cháy tại các khu vực sản xuất theo quy định của Nhà nước

2. Sử dụng các trang bị và phương tiện chữa cháy phù hợp
	2
2

Chủ đề 5 : Kỹ thuật sơ cứu và thoát hiểm.

	Nội dung
	Mức độ

	Kiến thức

1. Khái niệm chung

2. Tổ chức thoát hiểm, kỹ thuật thoát hiểm

3. Kỹ thuật sơ cứu khi gặp nạn
	1

2

2

	Thái độ

1. Việc nắm vững các kỹ thuật cơ bản để xử lý khi gặp nạn giúp người lao động tự tin, bảo vệ mạng sống của mình và đồng nghiệp.

2. Thiếu hiểu biết khi xử lý các tai nạn có thể gây ra những sự cố đáng tiếc.
	

	Kỹ năng

1. Sử dụng các trang bị và phương tiện thoát hiểm và cứu sinh

2. Sơ cứu khi gặp nạn
	2

2

Chủ đề 6 : An toàn cho các ngành nghề đặc thù

	Nội dung
	Mức độ

	Kiến thức

1. Các yếu tố gây nguy hiểm trong quá trình sản xuất

2. Biện pháp phòng ngừa tai nạn lao động
	2

2

	Thái độ

1. Bất cứ ngành nghề nào cũng có các mối nguy hiểm trong quá trình sản xuất

2. Hiểu biết về mức độ nguy hiểm và sử dụng được các biện pháp phòng ngừa giúp người lao động làm việc tự tin, hiệu quả và năng suất cao.
	

	Kỹ năng

1. Đánh giá được các tác nhân gây nguy hiểm trong quá trình làm việc
2. Lựa chọn được giải pháp an toàn và trang bị bảo hộ lao động cần thiết
	2

3

Chủ đề 7 : Môi trường và ô nhiễm môi trường.

	Nội dung
	Mức độ

	Kiến thức

1. Tác động của môi trường đối với con người

2. Tác động của con người đến các thành phần của môi trường

3. Ô nhiễm môi trường
	2

2

2

	Thái độ

1. Môi trường có ý nghĩa lớn trong việc đảm bảo chất lượng cuộc sống. Nâng cao ý thức bảo vệ môi trường là nhiệm vụ và mối quan tâm chung của tất cả mọi người.
2. Các nhà máy, xí nghiệp và các cơ sở sản xuất là một trong những tác nhân lớn gây ô nhiễm môi trường hiện nay.
	

	Kỹ năng
1. Kiểm tra, đánh giá được mức độ gây ô nhiễm của một số máy móc, thiết bị trong ngành.
2. Đề xuất giải pháp giảm thiểu ô nhiễm môi trường các do máy móc, thiết bị cơ khí gây ra.
	2

3

Chủ đề 8 : Phát triển bền vững và bảo vệ môi trường.

	Nội dung
	Mức độ

	Kiến thức

1. Khái niệm và nội dung phát triển bền vững

2. Các mục tiêu của phát triển bền vững

3. Chỉ tiêu lượng hóa phát triển bền vững

	1

2

2

	Thái độ

1. Phát triển bền vững là mục tiêu phấn đấu của xã hội loài người hiện nay.
2. Xây dựng xã hội phát triển và bảo vệ môi trường là hai nhiệm vụ đồng hành và không thể tách rời trong thời điểm hiện nay.
	

	Kỹ năng

1. Áp dụng các hướng nghiên cứu về phát triển bền vững cho thực tế sản xuất
	2

4. Phân bổ thời gian chi tiết

	Chủ đề

	Phân bổ số tiết cho hình thức dạy - học
	Tổng

	
	Lên lớp
	Thực hành, thực tập
	Tự nghiên cứu
	

	
	Lý thuyết
	Bài tập
	Thảo luận
	
	
	

	1
	2
	
	0
	10
	6
	9

	2
	6
	
	2
	
	20
	30

	3
	8
	
	3
	
	26
	39

	4
	3
	
	1
	
	10
	15

	5
	1
	
	1
	
	6
	9

	6
	2
	
	1
	
	8
	12

	7
	2
	
	1
	
	8
	12

	8
	1
	
	1
	
	6
	9

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Hồ Đức Tuấn
	Bài giảng kỹ thuật An toàn và Môi trường
	2006
	Lưu hành nội bộ
	Thư viện

	2
	Nguyễn Thanh Việt
	Giáo trình an toàn lao động
	2010
	
	Thư viện

	3
	PGS.TS Nguyễn Thế Đạt
	Giáo trình an toàn lao động
	2010
	Giáo dục
	Thư viện

	4
	PGS.TS Phan Đình Đệ và một số tác giả
	Khoa học kỹ thuật bảo hộ lao động
	2001
	Hà Nội
	Thư viện

	5
	Võ Văn Nhuận

	Giáo trình an toàn lao động
	2001
	ĐH Sư phạm Kỹ thuật
	Thư viện

	6
	Trần Quang Khánh
	Bảo hộ lao động và Kỹ thuật An toàn điên
	2008
	 KHKT
	Thư viện

	7
	Bùi Thị Nga
	Cơ sở khoa học môi trường
	2008
	ĐH Cần Thơ
	http://thuvien247.net/

	8
	Nguyễn Đình Hòe
	Môi trường và Phát triển bền vững
	
	NXBGD
	winni.googlecode.com/.../

6. Đánh giá kết quả học tập

	TT
	Các chỉ tiêu đánh giá
	Phương pháp đánh giá
	Trọng số

(%)

	1
	Tham gia học trên lớp: lên lớp đầy đủ, chuẩn bị bài tốt, tích cực thảo luận…
	Quan sát, điểm danh
	50

	2
	Tự nghiên cứu: hoàn thành nhiệm vụ giảng viên giao trong tuần, bài tập nhóm/tháng/học kỳ…
	Chấm báo cáo, bài tập…
	

	3
	Hoạt động nhóm
	Trình bày báo cáo
	

	4
	Kiểm tra giữa kỳ
	Viết, vấn đáp
	

	5
	Kiểm tra đánh giá cuối kỳ
	Viết, vấn đáp, thực hành
	

	6
	Thi kết thúc học phần
	Viết, vấn đáp, tiểu luận…
	50

 TRƯỞNG KHOA

TRƯỞNG BỘ MÔN

PGS TS Trần Gia Thái

Ths Phùng Minh Lộc

TRƯỜNG ĐẠI HỌC NHA TRANG CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Khoa: Kỹ thuật Giao thông

 Độc lập - Tự do - Hạnh phúc

Bộ môn: Động lực

CHƯƠNG TRÌNH HỌC PHẦN
1. Thông tin chung về học phần

Tên học phần

: Lắp đặt, sửa chữa thiết bị năng lượng tàu thủy và ĐAMH

Mã học phần

: MAE3852

Số tín chỉ

: 4 TC

Đào tạo trình độ

: Đại học

Giảng dạy cho ngành

: Kỹ thuật tàu thủy, Khoa học hàng hải

Bộ môn quản lý

: Động lực

Học phần tiên quyết

: Động cơ đốt trong, Thiết bị năng lượng tàu thủy, Máy phụ

Phân bổ tiết giảng của học phần

- Nghe giảng lý thuyết
: 25

- Làm bài tập trên lớp
:

- Thảo luận

: 25

- Thực hành, thực tập
: 10

- Tự nghiên cứu

: 120
2. Tóm tắt nội dung học phần

Học phần trang bị cho người học kiến thức cơ bản về công nghệ lắp đặt và sửa chữa các máy móc cơ khí nói chung và thiết bị năng lượng tàu thủy nói riêng, bao gồm các nội dung như các dạng hao mòn và hư hỏng thường gặp, phương pháp và thiết bị kiểm tra, sửa chữa thiết bị năng lượng tàu thủy, giúp người học xây dựng quy trình công nghệ và giám sát thực hiện việc lắp đặt, kiểm tra, sửa chữa máy chính, máy phụ, nồi hơi – tuabin, thiết bị phụ, hệ trục chân vịt. Trên cơ sở đó hướng dẫn người học thực hiện đồ án môn học thiết kế, lắp đặt thiết bị năng lượng tàu thủy về vấn đề tính toán, thiết kế hệ động lực, hệ thống tàu, bố trí trang thiết bị buồng máy.
3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần
1. Thiết kế, lắp đặt hệ động lực tàu thủy
2. Hao mòn và hư hỏng máy

3. Qui trình và dụng cụ tháo, lắp thiết bị năng lượng tàu thủy
4. Phương pháp và thiết bị kiểm tra, sửa chữa thiết bị năng lượng tàu thủy
5. Sửa chữa máy chính tàu thủy
6. Lắp đặt, sửa chữa, máy phụ tàu thủy
7. Lắp đặt, sửa chữa hệ thống đường ống tàu thủy
8. Sửa chữa nồi hơi, tuabin tàu thủy
9. Sửa chữa hệ trục, chân vịt tàu thủy
3.2. Chuẩn đầu ra của quá trình dạy – học từng chủ đề của học phần
Chủ đề 1: Thiết kế, lắp đặt hệ động lực tàu thủy (ĐAMH)
	Nội dung
	Mức độ

	Kiến thức
1. Thiết kế hệ trục tàu thủy

2. Thiết kế bố trí trang thiết bị trong buồng máy

3. Lắp đặt hệ động lực tàu thủy
	2

2
2

	Thái độ

1. Bản thiết kế là cơ sở để triển khai thi công, tính pháp lý khi được duyệt
2. Tính toán, thiết kế, lắp đặt hệ động lực tàu thủy là chuyên môn chính của kỹ sư Thiết bị năng lượng tàu thủy.
	

	Kỹ năng
1. Thiết kế, lắp đặt hệ trục chân vịt các loại tàu khác nhau.

2. Thiết kế bố trí hợp lý máy móc, thiết bị buồng máy các loại tàu khác nhau
3. Thiết kế lập quy trình công nghệ thi công cho từng khâu công việc
	2

3

3

Chủ đề 2: Hao mòn và hư hỏng máy

	Nội dung
	Mức độ

	Kiến thức
1. Khái niệm, phân loại hao mòn và hư hỏng máy

2. Giới hạn hao mòn chi tiết và mối ghép
	1

2

	Thái độ

Hiểu biết về hao mòn, hư hỏng là cơ sở để lập kế hoạch bảo dưỡng, sửa chữa máy móc.
	

	Kỹ năng
1. Nhận biết và phân loại được các dạng hư hỏng máy

2. Lập kế hoạch bảo dưỡng, sửa chữa máy
	3
3

Chủ đề 3: Qui trình và dụng cụ tháo, lắp thiết bị năng lượng tàu thủy
	Nội dung
	Mức độ

	Kiến thức
1. Quy trình tháo, lắp thiết bị năng lượng tàu thủy

2. Dụng cụ tháo lắp vạn năng và chuyên dùng
	1

2

	Thái độ

Nắm vững quy trình và sử dụng đúng dụng cụ tháo lắp sẽ tiết kiệm thời gian và bảo toàn được tình trạng chi tiết máy và mối ghép
	

	Kỹ năng
1. Tổ chức tháo, lắp thiết bị năng lượng tàu thủy
2. Sử dụng các dụng cụ tháo lắp thiết bị năng lượng tàu thủy
	3

2

Chủ đề 4: Phương pháp và thiết bị kiểm tra, sửa chữa thiết bị năng lượng tàu thủy
	Nội dung
	Mức độ

	Kiến thức

1. Phương pháp và thiết bị kiểm tra

2. Phương pháp và thiết bị sửa chữa
	2
2

	Thái độ
3. Phương pháp và dụng cụ kiểm tra, sửa chữa có ý nghĩa quyết định tính đúng đắn của phương án sửa chữa.
4. Chọn phương pháp và thiết bị kiểm tra, sửa chữa đúng sẽ giúp tiết kiệm được chi phí và thời gian sửa chữa, kéo dài tuổi thọ máy
	

	Kỹ năng

3. Sử dụng các thiết bị kiểm tra, sửa chữa thiết bị năng lượng tàu thủy

4. Tổ chức kiểm tra và lập quy trình sửa chữa thiết bị năng lượng tàu thủy
	2

3

Chủ đề 5 : Sửa chữa máy chính tàu thủy
	Nội dung
	Mức độ

	Kiến thức
1. Hao mòn. hư hỏng các chi tiết và cặp lắp ghép của máy chính
2. Giới hạn hao mòn và phương pháp kiểm tra
3. Công nghệ sửa chữa máy chính tàu thủy
	2

3

3

	Thái độ
1. Máy chính là bộ phận quan trọng, thường xuyên xảy ra hư hỏng
2. Thực hiện tốt công tác sửa chữa máy chính góp phần tích cực vào việc giảm chi phí vận hành, tăng độ tin cậy của máy, đảm bảo sức sống tàu
	

	Kỹ năng
1. Xác định tình trạng kỹ thuật các chi tiết và mối ghép của máy chính tàu.
2. Lập phương án và tổ chức sửa chữa, điều chỉnh máy chính tàu thủy
	3

3

Chủ đề 6: Sửa chữa máy phụ tàu thủy
	Nội dung
	Mức độ

	Kiến thức
1. Hao mòn, hư hỏng các chi tiết và cặp lắp ghép của máy phụ tàu thủy như bơm, máy nén, thiết bị trao đổi nhiệt, máy phân ly …
2. Giới hạn hao mòn và phương pháp kiểm tra

3. Công nghệ sửa chữa máy và thiết bị phụ tàu thủy
	2

3

2

	Thái độ

Sửa chữa máy và thiết bị phụ nhằm duy trì sức sống tàu và giảm thiểu ô nhiễm môi trường theo công ước quốc tế
	

	Kỹ năng
1. Kiểm tra hao mòn, hư hỏng của máy và thiết bị phụ tàu thủy
2. Sửa chữa máy và thiết bị phụ tàu thủy
	3

2

Chủ đề 7 : Sửa chữa hệ thống đường ống

	Nội dung
	Mức độ

	Kiến thức
1. Hao mòn, hư hỏng các chi tiết và cặp lắp ghép của hệ thống van, đường ống tàu thủy.
2. Giới hạn hao mòn và phương pháp kiểm tra

3. Công nghệ sửa chữa
	2

3

2

	Thái độ

Hệ thống van, đường ống trên tàu thủy hết sức phức tạp và phải đáp ứng các yêu cầu nghiêm ngặt của Đăng kiểm khi sửa chữa để đảm bảo sức sống tàu
	

	Kỹ năng
1. Kiểm tra hao mòn, hư hỏng của hệ thống van, đường ống

2. Sửa chữa van, đường ống
	3

2

Chủ đề 8 : Sửa chữa nồi hơi, tua bin tàu thủy
	Nội dung
	Mức độ

	Kiến thức
1. Hao mòn. hư hỏng các chi tiết của Nồi hơi, Tua bin

2. Giới hạn hao mòn và phương pháp kiểm tra

3. Công nghệ sửa chữa
	2

3

2

	Thái độ

Nồi hơi, Tua bin là máy nhiệt phức tạp, điều kiện làm việc khắc nghiệt, cần tuân thủ đúng quy trình sửa chữa để đảm bảo sự hoạt động tin cậy tàu thủy.
	

	Kỹ năng
1. Kiểm tra hao mòn, hư hỏng của nồi hơi, tua bin

2. Sửa chữa nồi hơi, tua bin
	3

2

Chủ đề 9 : Sửa chữa hệ trục, chân vịt tàu thủy
	Nội dung
	Mức độ

	Kiến thức
1. Hao mòn. hư hỏng các chi tiết và mối ghép của hệ trục, chân vịt tàu thủy
2. Giới hạn hao mòn và phương pháp kiểm tra hệ trục chân vịt tàu thủy
3. Công nghệ sửa chữa hệ trục chân vịt tàu thủy
	2

2

2

	Thái độ

Hệ trục, chân vịt là bộ phận hữu cơ của liên hợp đẩy tàu, do đó sửa chữa chuẩn bộ phận này góp phần duy trì hiệu suất, độ tin cậy của hệ động lực tàu
	

	Kỹ năng
1. Tháo, kiểm tra hao mòn, hư hỏng của hệ trục, chân vịt tàu thủy
2. Sửa chữa, lắp ráp, điều chỉnh hệ trục, chân vịt tàu thủy
	2

2

4. Phân bổ thời gian chi tiết

	Chủ đề

	Phân bổ số tiết cho hình thức dạy - học
	Tổng

	
	Lên lớp
	Thực hành, thực tập
	Tự nghiên cứu
	

	
	Lý thuyết
	Bài tập
	Thảo luận
	
	
	

	1
	5
	
	0
	10
	30
	45

	2
	2
	
	1
	
	6
	9

	3
	3
	
	3
	
	12
	18

	4
	3
	
	3
	
	12
	18

	5
	3
	
	4
	
	14
	21

	6
	2
	
	5
	
	14
	21

	7
	2
	
	2
	
	8
	12

	8
	2
	
	3
	
	10
	15

	9
	3
	
	4
	
	14
	21

	
	25
	
	25
	10
	120
	

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Khiếu Hữu Triển
	Sửa chữa hệ động lực tàu thuỷ
	2005
	ĐH Hàng hải
	Khoa KTGT

	2
	Nguyễn Đăng Cường
	Lắp ráp, sửa chữa thiết bị tàu thuỷ
	2000
	KH&KT
	Thư viện

	3
	Phùng Minh Lộc

Mai Sơn Hải
	Cấu tạo và sửa chữa ĐCĐT
	2007
	ĐH Nha Trang
	Khoa KTGT

	4
	Nguyễn Đình Long
	Hướng dẫn thiết kế TBĐL
	2003

	ĐH Nha Trang
	Thư viện

	5
	Trần Văn Phương, Phan Thái Hùng
	Thiết kế hệ thống động lực tàu thủy
	2003
	ĐHQG Tp HCM
	Thư viện

	6
	Đặng Hộ
	Thiết kế trang trí động lực tàu thủy
	2000
	ĐH Hàng hải
	

	7
	Nguyễn Đăng Cường
	Thiết kế và lắp ráp thiết bị tàu thủy
	2000
	KH&KT
	Thư viện

	8
	Nguyễn Đình Long
	Trang bị động lực

Bài giảng TBĐL
	1994

2007
	Nông nghiệp

Lưu hành nội bộ
	Thư viện

	
	
	
	
	
	

6. Đánh giá kết quả học tập

	TT
	Các chỉ tiêu đánh giá
	Phương pháp đánh giá
	Trọng số

(%)

	1
	Tham gia học trên lớp: lên lớp đầy đủ, chuẩn bị bài tốt, tích cực thảo luận…
	Quan sát, điểm danh
	50

	2
	Tự nghiên cứu: hoàn thành nhiệm vụ giảng viên giao trong tuần, bài tập nhóm/tháng/học kỳ…
	Chấm báo cáo, bài tập…
	

	3
	Hoạt động nhóm
	Trình bày báo cáo
	

	4
	Kiểm tra giữa kỳ
	Viết, vấn đáp
	

	5
	Kiểm tra đánh giá cuối kỳ
	Viết, vấn đáp, thực hành
	

	6
	Thi kết thúc học phần
	Viết, vấn đáp, tiểu luận…
	50

 TRƯỞNG KHOA

TRƯỞNG BỘ MÔN

PGS TS Trần Gia Thái

Ths Phùng Minh Lộc
TRƯỜNG ĐẠI HỌC NHA TRANG CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Khoa: Kỹ thuật Giao thông

 Độc lập - Tự do - Hạnh phúc

Bộ môn: Động lực

CHƯƠNG TRÌNH HỌC PHẦN
1. Thông tin chung về học phần

Tên học phần

: Thiết bị năng lượng tàu thủy

Mã học phần

: MAE3845

Số tín chỉ

: 4 TC

Học phần tiên quyết

: Lý thuyết tàu thủy, Kết cấu tàu thủy, Động cơ đốt trong

Đào tạo trình độ

: Đại học

Giảng dạy cho ngành

: Kỹ thuật tàu thủy, Khoa học hàng hải

Bộ môn quản lý

: Động lực

Phân bổ thời gian trong học phần

- Nghe giảng lý thuyết
: 35

- Làm bài tập trên lớp
: 10

- Thảo luận

: 10

- Thực hành, thực tập
: 5

- Tự nghiên cứu

: 120

2. Mô tả tóm tắt học phần

Học phần trang bị cho người học các kiến thức về hệ thống các thiết bị năng lượng tàu thủy gồm nội dung về nguyên lý làm việc của động cơ tàu thủy, nguyên lý, kết cấu cơ bản, tính chọn thiết bị năng lượng chính, hệ động lực, hệ thống tàu, bố trí trang thiết bị trong buồng máy tàu, giúp người học tính toán, thiết kế và phân tích, lựa chọn, đánh giá các chỉ tiêu kinh tế, kỹ thuật của hệ thống thiết bị năng lượng tàu thủy.
3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần
1. Máy chính tàu thủy
2. Tính chọn máy chính cho tàu thiết kế
3. Phương thức truyền năng lượng từ động cơ chính đến thiết bị đẩy
4. Hệ trục tàu thủy
5. Hệ thống tàu thủy
6. Thiết bị phụ tàu thủy
7. Thiết bị buồng máy tàu thủy
3.2. Chuẩn đầu ra của quá trình dạy - học từng chủ đề của học phần

Chủ đề 1 : Máy chính tàu thủy

	Nội dung
	Mức độ

	Kiến thức
1. Nguyên lý, đặc điểm, tính năng của các động cơ nhiệt
2. Công dụng, phân loại, yêu cầu đối với máy chính trong mối tương quan chung với hệ thống động lực tàu thủy
3. Đặc điểm hoạt động của máy chính tàu thủy
4. Sự làm việc phù hợp giữa máy chính – thân tàu – thiết bị đẩy
5. Đánh giá các chỉ tiêu kinh tế - kỹ thuật của máy chính tàu thuỷ
	2

2
2

2

2

	Thái độ
1. Máy chính là bộ phận quan trọng nhất của hệ động lực, là nguồn động lực cho tàu hoạt động giống như trái tim của con tàu
2. Kiến thức về máy chính là cơ sở để giải quyết nhiều vấn đề chuyên môn liên quan khác.
	

	Kỹ năng
1. Đánh giá được sự phù hợp giữa máy chính – thân tàu – thiết bị đẩy

2. Đánh giá máy chính trang bị cho tàu theo các chỉ tiêu kinh tế - kỹ thuật
	3

3

Chủ đề 2 : Chọn máy chính cho tàu thiết kế

	Nội dung
	Mức độ

	Kiến thức
1. Tính lực cản vỏ tàu
2. Tính thiết bị đẩy để chọn máy chính cho tàu đảm bảo tốc độ cho trước
3. Phân tích chọn máy chính và thiết bị đẩy phù hợp với tàu thiết kế
	2

2

2

	Thái độ

Việc lựa chọn máy chính phù hợp có ý nghĩa lớn đến hiệu quả khai thác và tính an toàn của con tàu.
	

	Kỹ năng
1. Phân tích, đánh giá sự làm việc phù hợp giữa máy chính – thân tàu – thiết bị đẩy của một tàu cụ thể.

2. Tính chọn máy chính phù hợp cho các loại tàu khác nhau.
	3

3

Chủ đề 3 : Phương thức truyền năng lượng từ máy chính đến thiết bị đẩy tàu thủy
	Nội dung
	Mức độ

	Kiến thức
1. Khái niệm và các dạng truyền động
2. Các phương án truyền động chính trên tàu
3. Thiết bị của hệ truyền động
	2

2
2

	Thái độ

Phương thức truyền động từ máy chính đến thiết bị đẩy tàu có ý nghĩa quan trọng về mặt kỹ thuật và kinh tế.
	

	Kỹ năng
1. Lựa chọn phương án truyền động phù hợp với từng loại tàu cụ thể
2. Phân tích lựa chọn thiết bị của hệ truyền động tàu thủy
	3

3

Chủ đề 4 : Hệ trục tàu thủy

	Nội dung
	Mức độ

	Kiến thức
1. Đặc điểm và các phương án bố trí hệ trục
2. Tính toán, thiết kế hệ trục tàu thủy
3. Lắp đặt hệ trục tàu thủy
	2
3

3

	Thái độ
1. Hệ trục là bộ phận truyền năng lượng từ máy chính đến thiết bị đẩy để đẩy tàu chuyển động.
2. Thiết kế, bố trí, lắp đặt hệ trục hợp lý và đảm bảo yêu cầu kỹ thuật có ảnh hưởng đến khả năng hoạt động, tính kinh tế và an toàn của tàu.
	

	Kỹ năng
1. Phân tích lập phương án thiết kế, bố trí hệ trục tàu thủy
2. Tổ chức thi công lắp đặt hệ trục tàu thủy
	3

3

Chủ đề 5 : Hệ thống trên tàu thủy

	Nội dung
	Mức độ

	Kiến thức
1. Hệ thống phục vụ máy chính, máy phụ tàu thủy
2. Hệ thống bảo đảm an toàn tàu thủy
3. Đảm bảo điều kiện sống
4. Thiết lập và tính toán hệ thống đường ống tàu thủy
	3

3

3

3

	Thái độ
1. Các hệ thống trên tàu thủy góp phần đảm bảo cho tàu hoạt động an toàn
2. Đảm bảo hệ thống tàu thủy hoạt động tốt sẽ đảm bảo điều kiện sống và sự sống còn của chính con tàu.
	

	Kỹ năng
1. Tính toán lựa chọn các phần tử của hệ thống tàu cụ thể
2. Tổ chức thi công lắp đặt hệ thống tàu cụ thể
	3

3

Chủ đề 6 : Thiết bị phụ tàu thủy

	Nội dung
	Mức độ

	Kiến thức
1. Cấu tạo, nguyên lý của các máy móc phụ
2. Nguồn năng lượng cung cấp cho máy móc phụ
	3

3

	Thái độ

Thiết bị phụ đảm bảo sự hoạt động của máy chính và các hệ thống trên tàu, góp phần đảm bảo sự hoạt động và sự sống còn của con tau
	

	Kỹ năng
1. Lựa chọn máy móc phụ phù hợp với yêu cầu của tàu
2. Lựa chọn phương án cung cấp năng lượng cho máy móc phụ và tính chọn trạm điện tàu thủy
	2

3

Chủ đề 7 : Thiết bị buồng máy tàu thủy

	Nội dung
	Mức độ

	Kiến thức
1. Yêu cầu đối với việc bố trí máy móc trong buồng máy
2. Bố trí máy chính trong buồng máy
3. Bố trí các máy móc, thiết bị trong buồng máy tàu thủy
4. Hạn chế tác hại khi máy móc hoạt động (chống ồn, rung động và thông gió buồng máy)
	2

2
2
2

	Thái độ

 Việc bố trí các máy móc trong buồng máy đúng quy định, hợp lý góp phần đảm bảo hiệu quả kinh tế, tính an toàn cho tàu và cho người vận hành
	

	Kỹ năng
1. Đọc, hiểu và xây dựng bản vẽ bố trí máy móc trong buồng máy
2. Phân tích bố trí máy móc trong buồng máy.
3. Đề xuất giải pháp nhằm hạn chế tác hại khi máy móc hoạt động
	3

3

3

4. Phân bổ thời gian chi tiết

	Chủ đề

	Phân bổ số tiết cho hình thức dạy - học
	Tổng

	
	Lên lớp
	Thực hành, thực tập
	Tự nghiên cứu
	

	
	Lý thuyết
	Bài tập
	Thảo luận
	
	
	

	1
	10
	1
	1
	
	24
	36

	2
	5
	7
	3
	
	30
	45

	3
	3
	2
	1
	
	12
	18

	4
	6
	
	2
	
	16
	24

	5
	5
	
	1
	
	12
	18

	6
	2
	
	1
	
	6
	9

	7
	4
	
	1
	5
	20
	30

	
	35
	10
	10
	5
	120
	

5. Tài liệu
	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Nguyễn Đình Long
	Bài giảng trang bị động lực

Trang bị động lực
	2007

1994
	Lhành nội bộ

Nông nghiệp
	Thư viện

	2
	Phạm Văn Thể
	Trang bị động lực điêden
	2006
	KHKT
	Thư viện

	3
	Trần Văn Phương, Phan Thái Hùng
	Thiết kế hệ thống động lực tàu thuyền
	2003
	ĐHQG Tp HCM
	Thư viện

	4
	Nguyễn Đăng Cường
	Thiết kế và lắp ráp thiết bị tàu thủy
	2000
	KH&KT
	Thư viện

	5
	Nguyễn Anh Việt
	Hệ thống động lực tàu thủy
	2001
	ĐH

Hàng Hải
	http://tainguyen.vimaru.edu.vn/?q=node/210

	6
	Trương Thanh Dũng
	Bài giảng Trang trí hệ động lực tàu thủy
	2009
	ĐH GTVT Tp HCM
	www.ebook.edu.vn/?page=1.17&view=22968

	7
	Nguyễn Văn Nhận
	Lý thuyết động cơ đốt trong
	2010
	Lưu hành nội bộ
	Thư viện

	8
	Nguyễn Tất Tiến
	Nguyên lý động cơ đốt trong
	2002

	KHKT

	Thư viện

	9
	Nguyễn Duy Tiến
	Nguyên lý động cơ đốt trong
	2007
	ĐH GTVT HN
	Thư viện

	10
	A.K. Raja, Amit Prakash Srivastava, Manish Dwivedi
	Power Plant Engineering
	2006
	New Age International
	http://www.freebookspot.es/Comments.aspx?Element_ID=208274

	11
	E.C. Tupper

	Introduction to Naval Architecture - 4th Edition

	2004
	Butterworth Heinemann
	http://www.sciencedirect.com/science/book/9780750665544

	12
	John Carlton
	Marine Propellers and Propulsion
	2007
	Butterworth-Heinemann
	http://books.google.com.vn/books?id=QrLNCxzynU4C&source=gbs_similarbooks

	13
	Anthony F. Molland
	The Maritime Engineering Reference Book:

A Guide to Ship Design, Construction and Operation
	2008
	Elsevier
	http://books.google.com.vn/books?id=59XvXKbyvZIC&source=gbs_similarbooks

6. Đánh giá kết quả học tập

	TT
	Các chỉ tiêu đánh giá
	Phương pháp đánh giá
	Trọng số

(%)

	1
	Tham gia học trên lớp: lên lớp đầy đủ, chuẩn bị bài tốt, tích cực thảo luận…
	Quan sát, điểm danh
	50

	2
	Tự nghiên cứu: hoàn thành nhiệm vụ giảng viên giao trong tuần, bài tập nhóm/tháng/học kỳ…
	Chấm báo cáo, bài tập…
	

	3
	Hoạt động nhóm
	Trình bày báo cáo
	

	4
	Kiểm tra giữa kỳ
	Viết, vấn đáp
	

	5
	Kiểm tra đánh giá cuối kỳ
	Viết, vấn đáp, thực hành
	

	6
	Thi kết thúc học phần
	Viết, vấn đáp, tiểu luận…
	50

 TRƯỞNG KHOA

TRƯỞNG BỘ MÔN

PGS TS Trần Gia Thái

Ths Phùng Minh Lộc
TRƯỜNG ĐẠI HỌC NHA TRANG CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Khoa: Kỹ thuật Giao thông

 Độc lập - Tự do - Hạnh phúc

Bộ môn: Động lực

CHƯƠNG TRÌNH HỌC PHẦN
1. Thông tin chung về học phần

Tên học phần

: Máy khai thác

Mã học phần

: MAE3863

Số tín chỉ

: 2

Đào tạo trình độ

: Đại học

Giảng dạy cho ngành

: Kỹ thuật khai thác thủy sản, Động lực tàu thủy

Bộ môn quản lý

: Động lực

Học phần tiên quyết

: Máy nâng chuyển, Lý thuyết tàu thủy

Phân bổ tiết giảng của học phần

- Nghe giảng lý thuyết
: 17
- Thảo luận

: 5
- Thực hành, thực tập

: 8

- Tự nghiên cứu

: 60

2. Mô tả tóm tắt học phần

Học phần cung cấp cho người học các kiến thức liên quan đến việc sử dụng những thiết bị cơ khí nhằm thay thế lao động chân tay trong quá trình đánh bắt thủy sản. Trên cơ sở đó, giúp người học giải quyết các vấn đề phát sinh trong quá trình cơ giới hoá những thao tác đánh bắt thủy sản trên tàu đánh cá.

3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần
1. Các thông số và các bộ phận cơ bản của máy khai thác.
2. Cơ cấu chấp hành và dẫn động cho máy khai thác thủy sản

3. Ngư cụ, kỹ thuật đánh bắt và trang bị cơ giới nghề cá lưới kéo.

4. Ngư cụ, kỹ thuật đánh bắt và trang bị cơ giới nghề cá lưới vây.
5. Ngư cụ, kỹ thuật đánh bắt và trang bị cơ giới nghề cá lưới rê.
6. Ngư cụ, kỹ thuật đánh bắt và trang bị cơ giới nghề câu

3.2. Chuẩn đầu ra của quá trình dạy - học từng chủ đề của học phần

Chủ đề 1 : Các thông số và các bộ phận cơ bản của máy khai thác
	Nội dung
	Mức độ

	Kiến thức
1. Nghề cá và vấn đề cơ giới hóa nghề cá

2. Phân loại các thao tác trong quá trình đánh bắt cá.

3. Phân loại máy khai thác
4. Các thông số cơ bản của máy khai thác

5. Các bộ phận cơ bản của máy khai thác
	1
2
2

2

2

	Thái độ
1. Việc phân loại các thao tác trong quá trình đánh bắt thủy sản và máy khai thác có ý nghĩa quan trọng trong vấn đề cơ giới hóa quá trình đánh bắt cá.
2. Các thông số cơ bản lượng hóa tính năng và năng suất của máy
	

	Kỹ năng
1. Phân biệt và lựa chọn các thiết bị cơ giới hóa các thao tác trong quá trình đánh bắt cá.
2. Đánh giá tính năng, công dụng và tác động qua lại giữa máy móc khai thác và tàu cá.
	2

2

Chủ đề 2 : Cơ cấu chấp hành và dẫn động máy khai thác thủy sản
	Nội dung
	Mức độ

	Kiến thức
1. Cơ cấu chấp hành máy khai thác
2. Loại hình và phương án dẫn động máy khai thác
	2

2

	Thái độ
1. Cơ cấu chấp hành của máy móc nói chung và máy khai thác nói riêng quyết định công dụng của máy.
2. Loại hình và phương án dẫn động máy móc nói chung và máy khai thác nói riêng đảm bảo thiết bị hoạt động an toàn và hiệu quả.
	

	Kỹ năng
1. Tính toán, thiết kế cơ cấu chấp hành máy khai thác thủy sản
2. Phân tích, lựa chọn loại hình và phương án dẫn động máy khai thác
	3

3

Chủ đề 3 : Ngư cụ, kỹ thuật đánh bắt và trang bị cơ giới nghề cá lưới kéo.

	Nội dung
	Mức độ

	Kiến thức
1. Lưới kéo và đánh cá lưới kéo
2. Trang bị cơ giới nghề cá lưới kéo
	2

2

	Thái độ
1. Đánh cá lưới kéo là nghề phổ biến nhất ở nước ta hiện nay
2. Nghề có năng suất cao nhưng không có tính chọn lọc.
	

	Kỹ năng
1. Tính toán, thiết kế, bố trí thiết bị cơ giới nghề lưới kéo trên tàu cá cụ thể.

2. Vận hành, bảo trì, sửa chữa máy tời lưới kéo
	3

3

Chủ đề 4 : Ngư cụ, kỹ thuật đánh bắt và trang bị cơ giới nghề cá lưới vây

	Nội dung
	Mức độ

	Kiến thức

1. Lưới vây và đánh cá lưới vây

2. Trang bị cơ giới nghề cá lưới vây
	2

3

	Thái độ
1. Lưới vây là một trong những nghề đánh bắt phổ biến và có năng suất cao ở nước ta hiện nay.
2. Hiệu quả đánh cá lưới vây phụ thuộc rất lớn vào tốc độ vây bắt.
	

	Kỹ năng
1. Tính toán, thiết kế, bố trí các thiết bị cơ giới nghề vây trên tàu cá cụ thể.
2. Vận hành, bảo trì, sửa chữa máy tời lưới vây, máy thu lưới vây
	3
3

Chủ đề 5 : Ngư cụ, kỹ thuật đánh bắt và trang bị cơ giới nghề cá lưới rê

	Nội dung
	Mức độ

	Kiến thức

1. Lưới rê và đánh cá lưới rê.

2. Trang bị cơ giới nghề cá lưới rê
	2

3

	Thái độ
1. Lưới rê là một trong những nghề đánh bắt phổ biến và có năng suất cao ở nước ta hiện nay.

2. Nghề lưới rê đánh bắt thụ động, không cần công suất máy chính cao và trang bị cơ khí đơn giản.
	

	Kỹ năng

1. Tính toán, thiết kế, bố trí các thiết bị cơ giới nghề lưới rê trên tàu cá cụ thể
2. Vận hành, bảo trì, sửa chữa máy tời lưới vây, máy thu lưới rê.
	2

3

Chủ đề 6 : Ngư cụ, kỹ thuật đánh bắt và trang bị cơ giới nghề câu

	Nội dung
	Mức độ

	Kiến thức

1. Ngư cụ và kỹ thuật đánh cá nghề câu.

2. Trang bị cơ giới nghề câu cá
	2

3

	Thái độ
1. Nghề câu là một trong những nghề đánh bắt phổ biến và có năng suất cao ở nước ta hiện nay.

2. Nghề câu đánh bắt tương đối thụ động, không yêu cầu công suất máy chính lớn và đánh bắt được những loài giá trị cao.
	

	Kỹ năng

1. Tính toán, thiết kế, bố trí các thiết bị cơ giới nghề câu trên tàu cá cụ thể
2. Vận hành, bảo trì, sửa chữa các trang bị cơ giới nghề câu
	2

3

4. Phân bổ thời gian chi tiết

	Chủ đề

	Phân bổ số tiết cho hình thức dạy - học
	Tổng

	
	Lên lớp
	Thực hành, thực tập
	Tự nghiên cứu
	

	
	Lý thuyết
	Bài tập
	Thảo luận
	
	
	

	1
	4
	
	
	
	8
	12

	2
	4
	
	1
	
	10
	15

	3
	3
	
	1
	2
	16
	24

	4
	2
	
	1
	2
	10
	15

	5
	2
	
	1
	2
	10
	15

	6
	2
	
	1
	2
	10
	15

	
	17

	
	5

	8
	60
	

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Nguyễn Thái Vũ
	Bài giảng điện tử

Máy khai thác
	2006
	Lưu hành

nội bộ
	Khoa KTGT

	2
	Vũ Văn Xứng
	Thiết bị cơ giới hóa các
quá trình đánh bắt cá
	2004
	Nông nghiệp
	Thư viện

	3
	Nguyễn Thái Vũ
	Thiết bị tàu thủy
	2011
	Lưu hành

nội bộ
	Khoa KTGT

	4
	Nguyễn Đình Long
	Kỹ thuật thủy khí
	2010
	LHNB
	ĐHNT

6. Đánh giá kết quả học tập

	TT
	Các chỉ tiêu đánh giá
	Phương pháp đánh giá
	Trọng số

(%)

	1
	Tham gia học trên lớp: lên lớp đầy đủ, chuẩn bị bài tốt, tích cực thảo luận…
	Quan sát, điểm danh
	50

	2
	Tự nghiên cứu: hoàn thành nhiệm vụ giảng viên giao trong tuần, bài tập nhóm/tháng/học kỳ…
	Chấm báo cáo, bài tập…
	

	3
	Hoạt động nhóm
	Trình bày báo cáo
	

	4
	Kiểm tra giữa kỳ
	Viết, vấn đáp
	

	5
	Kiểm tra đánh giá cuối kỳ
	Viết, vấn đáp, thực hành
	

	6
	Thi kết thúc học phần
	Viết, vấn đáp, tiểu luận…
	50

 TRƯỞNG KHOA

TRƯỞNG BỘ MÔN

PGS TS Trần Gia Thái

Ths Phùng Minh Lộc
TRƯỜNG ĐẠI HỌC NHA TRANG CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Khoa: Kỹ thuật Giao thông

 Độc lập - Tự do - Hạnh phúc

Bộ môn: Động lực

CHƯƠNG TRÌNH HỌC PHẦN
1. Thông tin chung về học phần

Tên học phần

: Máy nâng chuyển

Mã học phần

: MAE3838

Số tín chỉ

: 2 TC

Đào tạo trình độ

: Đại học, Cao đẳng

 Giảng dạy cho ngành

: Kỹ thuật tàu thủy, Công nghệ kỹ thuật Ô tô, Khoa học hàng hải Nhiệt lạnh

Bộ môn quản lý

: Động lực

Học phần tiên quyết

: Nguyên lý chi tiết máy

Phân bổ tiết giảng của học phần:

- Nghe giảng lý thuyết
: 20 tiết

- Làm bài tập trên lớp
: 3 tiết

- Thảo luận

: 7 tiết

- Thực hành, thực tập
: 0 tiết

- Tự nghiên cứu

: 60 tiết

2. Mô tả tóm tắt học phần

Học phần trang bị cho người học các kiến thức về kết cấu, nguyên lý hoạt động, tính toán, thiết kế các cơ cấu, thiết bị nâng chuyển thông dụng, giúp người học vận hành, sửa chữa, thiết kế các máy móc nâng chuyển nói chung và các cơ cấu, thiết bị nâng chuyển nói riêng thường dùng trong các ngành công nghiệp nói chung và công nghiệp đóng tàu nói riêng.

3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần
1. Cơ sở tính toán thiết kế máy nâng
2. Cáp thép, xích hàn, ròng rọc, pa lăng, tang.
3. Thiết bị mắc vật
4. Thiết bị dừng và phanh
5. Các cơ cấu của máy nâng.

3.2. Chuẩn đầu ra của quá trình dạy - học từng chủ đề của học phần

Chủ đề 1 : Cơ sở tính toán thiết kế máy nâng

	Nội dung
	Mức độ

	Kiến thức
1. Đặc tính chung của máy nâng
2. Tải trọng tính toán máy nâng.
3. Vật liệu và ứng suất cho phép trong tính toán máy nâng
	2

2

2

	Thái độ
1. Máy nâng là thiết bị sử dụng rộng rãi trong các ngành công nghiệp nói chung và công nghiệp đóng tàu thủy nói riêng.
2. Cơ sở tính toán, thiết kế là yếu tố quyết định đến chất lượng của quá trình tính toán, thiết kế máy móc nói chung và máy nâng nói riêng.
	

	Kỹ năng
1. Phân tích, đánh giá khả năng, năng suất, độ tin cậy của máy nâng.

2. Tính chọn các cơ sở cần thiết khi thiết kế máy nâng như chế độ làm việc, tải trọng tác dụng, vật liệu và ứng suất cho phép.
	2

3

Chủ đề 2 : Cáp thép, xích hàn, ròng rọc, pa lăng, tang

	Nội dung
	Mức độ

	Kiến thức
1. Tính chọn cáp thép, xích hàn, ròng rọc, pa lăng.
2. Tính chọn các thông số cơ bản của các loại tang.
3. Tính toán gắn cáp lên tang
	3

2

2

	Thái độ
1. Cáp thép, xích hàn, ròng rọc, pa lăng., tang là các bộ phận của máy nâng, giúp máy nâng thực hiện chức năng, nhiệm vụ của mình

2. Tính chọn cáp thép, xích hàn, ròng rọc, pa lăng, tang là một công đoạn trong quá trình thiết kế máy nâng. ,
	

	Kỹ năng
1. Tính chọn cáp thép, xích hàn, ròng rọc, pa lăng dùng trong máy nâng
2. Thiết kế tang thu chứa cáp và tính toán gắn cáp lên tang bằng bu lông-thanh đè dùng trong máy nâng.
	3

3

Chủ đề 3 : Thiết bị mắc vật

	Nội dung
	Mức độ

	Kiến thức
1. Khái niệm, yêu cầu chung, phân loại
2. Cấu tạo, phân loại và tính chọn móc câu, vòng treo và bộ phận treo
3. Cấu tạo, phân loại và tính chọn các thiết bị mắc vật đặc biệt.
	1

2
2

	Thái độ
1. Thiết bị mắc vật đóng vai trò quan trọng trong việc nâng cao năng suất và độ tin cậy của máy nâng.
2. Thiết kế thiết bị mắc vật là công đoạn trong qáu trình thiết kế máy nâng.
	

	Kỹ năng
1. Tính chọn móc câu, vòng treo và bộ phận treo
2. Lựa chọn và thiết kế thiết bị mắc vật đặc biệt
	2

2

Chủ đề 4 : Thiết bị dừng và phanh

	Nội dung
	Mức độ

	Kiến thức
1. Khái niệm, yêu cầu chung và phân loại
2. Phân loại, cấu tạo và phương pháp tính toán thiết bị dừng
3. Phân loại, cấu tạo và phương pháp tính toán phanh
	2

3

3

	Thái độ
1. Thiết bị dừng và phanh thuộc bộ phận điều khiển, đóng vai trò quan trọng trong việc vận hành và an toàn của máy nâng.
2. Thiết kế thiết bị dừng và phanh là một công đoạn trong quá trình thiết kế máy nâng.
	

	Kỹ năng
1. Lựa chọn và thiết kế thiết bị dừng
2. Lựa chọn và thiết kế phanh dùng trong máy nâng.
	3

3

Chủ đề 5 : Các cơ cấu của máy nâng

	Nội dung
	Mức độ

	Kiến thức

1. Cơ cấu nâng.

2. Cơ cấu thay đổi tầm với.

3. Cơ cấu xoay.

4. Cơ cấu di chuyển
	3

2

2

2

	Thái độ
1. Máy nâng gồm nhiều cơ cấu có nhiệm vụ, nguyên lý hoạt động khác nhau, phối hợp nhịp nhàng với nhau để nâng chuyển vật.
2. Thiết kế các cơ cấu là công đoạn quyết định mức độ an toàn và hiệu quả làm việc của máy nâng
	

	Kỹ năng

Tính toán, thiết kế các cơ cấu của máy nâng bao gồm cơ cấu nâng, cơ cấu thay đổi tầm với, cơ cấu xoay, cơ cấu di chuyển
	3

4. Phân bổ thời gian chi tiết

	Chủ đề

	Phân bổ số tiết cho hình thức dạy - học
	Tổng

	
	Lên lớp
	Thực hành, thực tập
	Tự nghiên cứu
	

	
	Lý thuyết
	Bài tập
	Thảo luận
	
	
	

	1
	3
	
	1
	
	08
	12

	2
	3
	
	2
	
	10
	15

	3
	4
	1
	1
	
	12
	18

	4
	3
	1
	1
	
	10
	15

	5
	4
	
	1
	
	10
	15

	6
	3
	1
	1
	
	10
	15

	
	20
	3
	7
	
	60
	

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Nguyễn Thái Vũ
	Máy nâng
	2011
	Lưu hành nội bộ
	Thư viện

	2
	Nguyễn Văn Hợp
	Máy trục vận chuyển
	2000
	GTVT
	Thư viện

	3
	Nguyễn Văn Thành
	Máy nâng
	2000
	KH&KT
	Thư viện

6. Đánh giá kết quả học tập

	TT
	Các chỉ tiêu đánh giá
	Phương pháp đánh giá
	Trọng số

(%)

	1
	Tham gia học trên lớp: lên lớp đầy đủ, chuẩn bị bài tốt, tích cực thảo luận…
	Quan sát, điểm danh
	50

	2
	Tự nghiên cứu: hoàn thành nhiệm vụ giảng viên giao trong tuần, bài tập nhóm/tháng/học kỳ…
	Chấm báo cáo, bài tập…
	

	3
	Hoạt động nhóm
	Trình bày báo cáo
	

	4
	Kiểm tra giữa kỳ
	Viết, vấn đáp
	

	5
	Kiểm tra đánh giá cuối kỳ
	Viết, vấn đáp, thực hành
	

	6
	Thi kết thúc học phần
	Viết, vấn đáp, tiểu luận…
	50

 TRƯỞNG KHOA

TRƯỞNG BỘ MÔN

PGS TS Trần Gia Thái

Ths Phùng Minh Lộc
TRƯỜNG ĐẠI HỌC NHA TRANG CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Khoa: Kỹ thuật Giao thông

 Độc lập - Tự do - Hạnh phúc

Bộ môn: Động lực

CHƯƠNG TRÌNH HỌC PHẦN
1. Thông tin chung về học phần

Tên học phần

: Máy phụ tàu thủy

Mã học phần

: MAE3856

Số tín chỉ

: 2 TC.

Đào tạo trình độ

: Đại học

Giảng dạy cho ngành

: Kỹ thuật tàu thủy, Khoa học hàng hải

Bộ môn quản lý

: Động lực

Học phần tiên quyết

: Nguyên lý chi tiết máy

Phân bổ tiết giảng của học phần

- Nghe giảng lý thuyết
: 18

- Làm bài tập trên lớp
: 2

- Thảo luận

: 6

- Thực hành, thực tập
: 4

- Tự nghiên cứu

: 60
2. Mô tả tóm tắt học phần

Học phần cung cấp cho người học các kiến thức về cấu tạo, nguyên lý làm việc của các máy móc, thiết bị phụ có trong buồng máy tàu như thiết bị phân ly, thiết bị trao đổi nhiệt v..v…
3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần
1. Thiết bị trao đổi nhiệt
2. Máy phân ly
3. Thiết bị xử lý chất thải trên tàu thủy
3.2. Chuẩn đầu ra của quá trình dạy - học từng chủ đề của học phần

Chủ đề 1 : Thiết bị trao đổi nhiệt
	Nội dung
	Mức độ

	Kiến thức
1. Nguyên tắc làm nguội, sấy nóng và nguồn nhiệt dùng để sấy nóng
2. Thiết bị làm nguội, sấy nóng
3. Ổn định nhiệt trên tàu chuyên dùng
	2

3

2

	Thái độ
1. Thiết bị trao đổi nhiệt được sử dụng phổ biến trong nhiều lĩnh vực.
2. Thiết bị trao đổi nhiệt bảo đảm sự cân bằng và ổn định trạng thái nhiệt, góp phần bảo đảm sự hoạt động ổn định, tin cậy và hiệu quả của thiết bị năng lượng tàu thủy.
	

	Kỹ năng
1. Tính chọn các thiết bị làm nguội, sấy nóng
2. Tính chọn thiết bị trao đổi nhiệt cho hệ thống thiết bị năng lượng tàu thủy
	3

3

Chủ đề 2 : Máy phân ly

	Nội dung
	Mức độ

	Kiến thức
1. Khái niệm, phân loại, công dụng máy phân ly
2. Cấu tạo, nguyên lý hoạt động và phạm vi ứng dụng
	1
3

	Thái độ
Máy phân ly làm sạch: nhiên liệu, dầu bôi trơn, nước la canh… góp phần tận dụng nhiên liệu, dầu bôi trơn và hạn chế ô nhiễm môi trường biển
	

	Kỹ năng
1. Phân tích đặc điểm cấu tạo và nguyên lý hoạt động của máy phân ly

2. Lựa chọn loại máy phân ly phù hợp với đối tượng sử dụng
	3

3

Chủ đề 3 : Thiết bị xử lý chất thải trên tàu thủy
	Nội dung
	Mức độ

	Kiến thức
1. Khử độc và khử trùng chất thải sinh lý.
2. Xử lý rác
	2

2

	Thái độ
1. Chống ô nhiễm môi trường biển là yêu cầu bắt buộc đối với tàu thủy
2. Hoạt động của thiết bị năng lượng là một trong các nguyên nhân làm ô nhiễm môi trường biển nên cần giảm thiểu tối đa hậu quả của nó.
	

	Kỹ năng
1. Lựa chọn giải pháp xử lý chất thải phù hợp với từng tàu cụ thể
2. Tính chọn thiết bị xử lý chất thải trên tàu thủy
	3

3

4. Phân bổ thời gian chi tiết

	Chủ đề

	Phân bổ số tiết cho hình thức dạy - học
	Tổng

	
	Lên lớp
	Thực hành, thực tập
	Tự nghiên cứu
	

	
	Lý thuyết
	Bài tập
	Thảo luận
	
	
	

	1
	6
	2
	2
	2
	24
	36

	2
	6
	
	2
	2
	20
	30

	3
	6
	
	2
	
	16
	24

	
	18
	2
	6
	4
	60
	

5. Tài liệu
	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Nguyễn Đình Long
	Bài giảng

Máy phụ tàu thủy
	2010
	Lưu hành nội bộ
	Thư viện

	2
	Hà Mạnh Thư
	Thiết bị trao đổi nhiệt
	2005
	KHKT
	Thư viện

	3
	Nguyễn Duy Trinh
	Giáo trình
Máy phụ tàu thủy
	
	ĐHGTVT Tp.HCM
	http://www.mediafire.com/download.php?sxbud3iw6yu4mq5

	4
	Hoàng Đình Tín
	Truyền nhiệt – Tính toán thiết bị trao đổi nhiệt
	2007
	KHKT
	Thư viện

	5
	Bùi Hải, Dương Đức Hồng, Hà Mạnh Thư
	Thiết bị trao đổi nhiệt
	2001
	KHKT
	Thư viện

	6
	Hoàng Đức Liên, Tống Ngọc Tuấn
	Kỹ thuật và thiết bị xử lý chất thải bảo vệ môi trường
	2009
	Nông nghiệp
	Thư viện

	7
	Nguyễn Đức Lượng, Nguyễn Thị Thùy Dương
	Công nghệ sinh học môi trường T2 – Xử lý chất thải hữu cơ
	2003
	ĐH Quốc gia
	Thư viện

	8
	M Khetagurov
	Marine Auxiliary Machinery and Systems
	2004
	University Press of Pacific
	http://www.amazon.com/Marine-Auxiliary-Machinery-Systems-Khetagurov/dp/1410212149

6. Đánh giá kết quả học tập

	TT
	Các chỉ tiêu đánh giá
	Phương pháp đánh giá
	Trọng số

(%)

	1
	Tham gia học trên lớp: lên lớp đầy đủ, chuẩn bị bài tốt, tích cực thảo luận…
	Quan sát, điểm danh
	50

	2
	Tự nghiên cứu: hoàn thành nhiệm vụ giảng viên giao trong tuần, bài tập nhóm/tháng/học kỳ…
	Chấm báo cáo, bài tập…
	

	3
	Hoạt động nhóm
	Trình bày báo cáo
	

	4
	Kiểm tra giữa kỳ
	Viết, vấn đáp
	

	5
	Kiểm tra đánh giá cuối kỳ
	Viết, vấn đáp, thực hành
	

	6
	Thi kết thúc học phần
	Viết, vấn đáp, tiểu luận…
	50

 TRƯỞNG KHOA

TRƯỞNG BỘ MÔN

PGS TS Trần Gia Thái

Ths Phùng Minh Lộc

TRƯỜNG ĐẠI HỌC NHA TRANG CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Khoa: Kỹ thuật Giao thông

 Độc lập - Tự do - Hạnh phúc

Bộ môn: Động lực

CHƯƠNG TRÌNH HỌC PHẦN
1. Thông tin chung về học phần

Tên học phần

: Máy tàu thủy

Mã học phần

: MAE3838

Số tín chỉ

: 3 TC

Học phần tiên quyết

: Nguyên lý chi tiết máy

Đào tạo trình độ

: Đại học

Giảng dạy cho các ngành
: Khoa học hàng hải (Điều khiển tàu biển)

Bộ môn quản lý

: Động lực

Phân bổ thời gian trong học phần:

- Nghe giảng lý thuyết
: 23 tiết

- Làm bài tập trên lớp
: 0

- Thảo luận

: 18 tiết

- Thực hành, thực tập
: 04 tiết

- Tự nghiên cứu

: 90 tiết

 2. Mô tả tóm tắt học phần

Học phần trang bị cho người học kiến thức cơ bản về máy chính, máy phụ, các hệ thống và thiết bị mặt boong tàu thủy, nhằm giúp người học khả năng tổ chức vận hành, khai thác tàu thủy đảm bảo an toàn và hiệu quả.
3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần
1. Máy chính tàu thủy và tổ hợp đẩy tàu
2. Máy phụ tàu thủy
3. Các hệ thống tàu thủy
4. Thiết bị mặt boong tàu thủy

3.2. Chuẩn đầu ra của quá trình dạy – học từng chủ đề của học phần

Chủ đề 1 : Máy chính tàu thủy và tổ hợp đẩy tàu
	Nội dung
	Mức độ

	Kiến thức
1. Nguyên lý động cơ Diesel tàu thủy

2. Cấu tạo động cơ Diesel tàu thủy

3. Cấu tạo và nguyên lý làm việc của Tổ hợp đẩy tàu
	2

2

2

	Thái độ
1. Máy chính được ví như trái tim của con tàu, rất nhiều thiệt hại về người, tàu và hàng hóa là hậu quả của sự cố máy chính.
2. Sĩ quan điều khiển tàu biển cần hiểu biết máy chính và tổ hợp đẩy tàu để phối hợp tốt với Sĩ quan vận hành máy nhằm khai thác tàu an toàn và hiệu quả.
	

	Kỹ năng
1. Vận, hành, khai thác máy chính tàu thủy
2. Phối hợp khai thác máy chính với bộ phận máy trên tàu thủy
	1
2

Chủ đề 2 : Máy phụ tàu thủy

	Nội dung
	Mức độ

	Kiến thức

1. Bơm, quạt, máy nén, máy phân ly
2. Nồi hơi tàu thủy
3. Tua bin tàu thủy
	2

2

2

	Thái độ
1. Máy phụ là một trong các bộ phận cấu thành thiết bị năng lượng tàu thủy, góp phần duy trì sức sống tàu
2. Kiến thức về máy phụ giúp khai thác con tàu an toàn và hiệu quả
	

	Kỹ năng
1. Vận hành, khai thác máy phụ tàu thủy

2. Phối hợp khai thác máy phụ với bộ phận máy trên tàu thủy
	1
2

Chủ đề 3 : Các hệ thống tàu thủy

	Nội dung
	Mức độ

	Kiến thức
1. Hệ thống dằn tàu

2. Hệ thống la canh

3. Hệ thống cứu hỏa

4. Hệ thống vệ sinh

5. Hệ thống nước sinh hoạt
	2
2

2
2

2

	Thái độ
1. Các hệ thống dùng phục vụ cho quá trình hoạt động, góp phần duy trì sức sống tàu của con tàu.

2. Hiểu biết các hệ thống cho phép khai thác tàu thủy hiệu quả, thỏa mãn các công ước quốc tế về phòng ngừa ô nhiễm biển.
	

	Kỹ năng
1. Vận, hành, khai thác các hệ thống tàu thủy

2. Phối hợp khai thác các hệ thống với bộ phận máy
	2
2

Chủ đề 4 : Thiết bị mặt boong tàu thủy

	Nội dung
	Mức độ

	Kiến thức
1. Thiết bị lái tàu thủy

2. Thiết bị tời neo

3. Thiết bị cẩu, nâng hàng

4. Thiết bị kéo nắp hầm hàng
	2

2

2
2

	Thái độ
1. Thiết bị boong đảm bảo cho quá trình hoạt động an toàn của con tàu.
2. Thiết bị boong do bộ phận máy quản lý kỹ thuật nhưng người sử dụng là bộ phận boong, dưới quyền chỉ huy của Sĩ quan điều khiển tàu biển
	

	Kỹ năng

1. Tổ chức vận, hành, khai thác các thiết bị mặt boong tàu thủy.

2. Đọc bản vẽ cấu tạo các thiết bị mặt boong tàu thủy
	2

2

4. Phân bổ thời gian chi tiết

	Chủ đề

	Phân bổ số tiết cho hình thức dạy – học
	Tổng

	
	Lên lớp
	Thực hành, thực tập
	Tự nghiên cứu
	

	
	Lý thuyết
	Bài tập
	Thảo luận
	
	
	

	1
	7
	
	5
	1
	26
	39

	2
	5
	
	4
	1
	20
	30

	3
	5
	
	4
	1
	20
	30

	4
	6
	
	5
	1
	24
	36

	Cộng
	23
	
	18
	4
	90
	

5. Tài liệu

	
TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Đỗ Đức Lưu
	Máy tàu thủy
	2000
	ĐH Hàng hải
	Khoa KTGT

	2
	Trần Hữu Nghị
	Động cơ Diesel tàu thủy
	2003
	ĐH Hàng hải
	Khoa KTGT

	3
	Phùng Minh Lộc

Mai Sơn Hải
	Cấu tạo, sửa chữa động cơ đốt trong
	2007
	ĐH Nha Trang
	Thư viện
(BG số)

	4
	Nguyễn Thái Vũ
	Thiết bị mặt boong tàu thủy
	2009
	ĐH Nha Trang
	Khoa KTGT

6. Đánh giá kết quả học tập

	TT
	Các chỉ tiêu đánh giá
	Phương pháp đánh giá
	Trọng số

(%)

	1
	Tham gia học trên lớp: lên lớp đầy đủ, chuẩn bị bài tốt, tích cực thảo luận…
	Quan sát, điểm danh
	50

	2
	Tự nghiên cứu: hoàn thành nhiệm vụ giảng viên giao trong tuần, bài tập nhóm/tháng/học kỳ…
	Chấm báo cáo, bài tập…
	

	3
	Hoạt động nhóm
	Trình bày báo cáo
	

	4
	Kiểm tra giữa kỳ
	Viết, vấn đáp
	

	5
	Kiểm tra đánh giá cuối kỳ
	Viết, vấn đáp, thực hành
	

	6
	Thi kết thúc học phần
	Viết, vấn đáp, tiểu luận…
	50

 TRƯỞNG KHOA

TRƯỞNG BỘ MÔN

PGS TS Trần Gia Thái

Ths Phùng Minh Lộc
TRƯỜNG ĐẠI HỌC NHA TRANG CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Khoa: Kỹ thuật Giao thông

 Độc lập - Tự do - Hạnh phúc

Bộ môn: Động lực

CHƯƠNG TRÌNH HỌC PHẦN
1. Thông tin chung về học phần

Tên học phần

: Nhiên liệu và môi chất chuyên dụng

Mã học phần

: MAE3861

Số tín chỉ

: 2 TC

Đào tạo trình độ

: Đại học, Cao đẳng

Giảng dạy cho ngành

: Kỹ thuật tàu thủy, Khoa học hàng hải, Công nghệ kỹ thuật Ô tô, Nhiệt - Lạnh

Bộ môn quản lý

: Động lực

Học phần tiên quyết

: Hóa đại cương, Cơ chất lỏng, Nhiệt kỹ thuật.

Phân bổ tiết giảng của học phần:

- Nghe giảng lý thuyết
: 10 tiết

- Làm bài tập trên lớp
:

- Thảo luận

: 20 tiết

- Thực hành, thực tập
:

- Tự nghiên cứu

: 60 tiết
2. Tóm tắt nội dung học phần

Học phần trang bị cho người học các kiến thức về nhiên liệu và môi chất chuyên dụng gồm các nội dung: phân loại, tính chất, thành phần nhiên liệu sử dụng cho động cơ nhiệt và môi chất chuyên dụng dùng trên các thiết bị động lực, nhằm giúp người học khả năng kiểm tra, lựa chọn nhiên liệu và môi chất chuyên dụng.

3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần
1. Nguồn gốc nhiên liệu và môi chất chuyên dùng
2. Nhiên liệu dùng cho động cơ đốt trong

3. Dầu, mỡ bôi trơn
4. Dầu thủy lực
5. Môi chất làm mát động cơ đốt trong
3.2. Chuẩn đầu ra của quá trình dạy - học từng chủ đề của học phần

Chủ đề 1 : Nguồn gốc nhiên liệu và môi chất chuyên dùng
	Nội dung
	Mức độ

	Kiến thức

1. Cơ sở hình thành nhiên liệu và môi chất chuyên dụng nguồn gốc tự nhiên

2. Cơ sở hình thành nhiên liệu và môi chất chuyên dụng có nguồn gốc tái tạo
	2

2

	Thái độ

Hiểu biết nguồn gốc nhiên liệu và môi chất chuyên dụng giúp tiết kiệm tài nguyên tự nhiên, hình thành ý tưởng sử dụng nhiên liệu và môi chất chuyên dụng tái tạo.
	

	Kỹ năng
1. Phân loại, xác định phạm vi sử dụng nhiên liệu và môi chất chuyên dụng
2. Đề xuất ý tưởng và giải pháp sử dụng nhiên liệu và môi chất chuyên dụng tái tạo.
	3
2

Chủ đề 2 : Nhiên liệu dùng cho động cơ đốt trong
	Nội dung
	Mức độ

	Kiến thức

1. Phân loại, thành phần hóa học nhiên liệu dùng cho động cơ đốt trong

2. Các thông số đánh giá và phương pháp xác định chất lượng nhiên liệu
	2

2

	Thái độ

Đánh giá chất lượng và sử dụng đúng loại nhiên liệu sẽ phát huy hết tính năng động cơ đốt trong và hạn chế ô nhiễm môi trường
	

	Kỹ năng

1. Lựa chọn loại nhiên liệu thích hợp cho động cơ đốt trong

2. Giám sát, kiểm định chất lượng nhiên liệu

3. Sử dụng nhiên liệu thay thế
	3

2

2

Chủ đề 3 : Dầu, mỡ bôi trơn

	Nội dung
	Mức độ

	Kiến thức

1. Phân loại, thành phần hóa học dầu, mỡ bôi trơn

2. Thông số đánh giá và phương pháp xác định chất lượng dầu, mỡ bôi trơn
	2

2

	Thái độ

1. Dầu, mỡ bôi trơn đảm bảo cho sự hoạt động an toàn máy móc, thiết bị.
2. Dầu, mỡ bôi trơn rất đa dạng về chủng loại nên việc đánh giá phẩm cấp và sử dụng đúng dầu, mỡ bôi trơn sẽ làm tăng hiệu suất và tuổi thọ thiết bị.
	

	Kỹ năng

1. Lựa chọn dầu, mỡ bôi trơn thích hợp cho động cơ đốt trong

2. Giám sát kiểm định chất lượng dầu, mỡ bôi trơn
	3

2

Chủ đề 4 : Dầu thủy lực

	Nội dung
	Mức độ

	Kiến thức

1. Phân loại, thành phần hóa học dầu dùng cho máy thủy lực
2. Các thông số đánh giá và phương pháp xác định chất lượng dầu thủy lực
	2

2

	Thái độ

1. Thiết bị thủy lực ngày càng được sử dụng phổ biến trong nhiều lĩnh vực do các tính năng ưu việt của nó.
2. Kiến thức về dầu thủy lực giúp lựa chọn được loại dầu thủy lực phù hợp tùy theo đối tượng và phạm vi ứng dụng.
	

	Kỹ năng

1. Lựa chọn dầu thích hợp cho máy thủy lực

2. Giám sát kiểm định chất lượng dầu thủy lực
	3

2

Chủ đề 5 : Môi chất làm mát ĐCĐT

	Nội dung
	Mức độ

	Kiến thức

1. Phân loại, thành phần môi chất làm mát động cơ đốt trong
2. Thông số đánh giá và phương pháp xác định chất lượng môi chất làm mát động cơ đốt trong
	2

3

	Thái độ

1. Môi chất làm mát có chức năng giải nhiệt, đảm bảo sự hoạt động an toàn của động cơ đốt trong
2. Kiến thức về môi chất làm mát giúp lựa chọn môi chất và chất phụ gia thích hợp thỏa mãn các yêu cầu như chống đông rắn, chống đóng cặn, chống ăn mòn bề mặt v..v…
	

	Kỹ năng

1. Lựa chọn môi chất làm mát thích hợp cho thiết bị năng lượng tàu thủy
2. Giám sát kiểm định chất lượng của môi chất làm mát thiết bị năng lượng tàu thủy
	3

2

4. Phân bổ thời gian chi tiết

	Chủ đề

	Phân bổ số tiết cho hình thức dạy - học
	Tổng

	
	Lên lớp
	Thực hành, thực tập
	Tự nghiên cứu
	

	
	Lý thuyết
	Bài tập
	Thảo luận
	
	
	

	1
	01
	
	02
	
	06
	09

	2
	03
	
	06
	
	18
	27

	3
	02
	
	04
	
	12
	18

	4
	02
	
	04
	
	12
	18

	5
	02
	
	04
	
	12
	18

	
	10
	
	20
	
	60
	

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Nguyễn Văn Nhận
	Nhiên liệu và môi chất chuyên dụng
	2004
	ĐH
Nha Trang
	Thư viện

	2
	Văn Thị Bông
	Nhiên liệu, dầu mỡ và chất lỏng chuyên dùng
	2008
	ĐHBK
Tp. HCM
	e-Book

	3
	Nguyễn Quang Trung
	Giáo trình Nhiên liệu và vật liệu bôi trơn
	2009
	ĐHBK

 Đà Nẵng
	e-Book

	4
	Hoa Hữu Thu
	Nhiên liệu dầu khí
	2007
	ĐHQG
 Hà Nội
	e-Book

6. Đánh giá kết quả học tập

	TT
	Các chỉ tiêu đánh giá
	Phương pháp đánh giá
	Trọng số

(%)

	1
	Tham gia học trên lớp: lên lớp đầy đủ, chuẩn bị bài tốt, tích cực thảo luận…
	Quan sát, điểm danh
	50

	2
	Tự nghiên cứu: hoàn thành nhiệm vụ giảng viên giao trong tuần, bài tập nhóm/tháng/học kỳ…
	Chấm báo cáo, bài tập…
	

	3
	Hoạt động nhóm
	Trình bày báo cáo
	

	4
	Kiểm tra giữa kỳ
	Viết, vấn đáp
	

	5
	Kiểm tra đánh giá cuối kỳ
	Viết, vấn đáp, thực hành
	

	6
	Thi kết thúc học phần
	Viết, vấn đáp, tiểu luận…
	50

 TRƯỞNG KHOA

TRƯỞNG BỘ MÔN

PGS TS Trần Gia Thái

Ths Phùng Minh Lộc
TRƯỜNG ĐẠI HỌC NHA TRANG CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Khoa: Kỹ thuật Giao thông

 Độc lập - Tự do - Hạnh phúc

Bộ môn: Động lực

CHƯƠNG TRÌNH HỌC PHẦN
1. Thông tin chung về học phần thiếu học phần tiên quyết

Tên học phần

: Nồi hơi – Tua bin tàu thủy

Mã học phần

: MAE3857

Số tín chỉ

: 2 TC

Đào tạo trình độ

: Đại học

Giảng dạy cho ngành

: Kỹ thuật tàu thủy, Khoa học hàng hải

Bộ môn quản lý

: Động lực
Học phần tiên quyết

: Nhiệt kỹ thuật, Nguyên lý chi tiết máy

Phân bổ thời gian trong học phần

- Nghe giảng lý thuyết
: 17 tiết

- Làm bài tập trên lớp
: 7

- Thảo luận

: 6 tiết

- Thực hành, thực tập
:

- Tự nghiên cứu

: 60 tiết

 2. Mô tả tóm tắt học phần

Học phần cung cấp cho người học các kiến thức về hệ thống thiết bị nồi hơi – tua bin trên tàu thủy, tính toán trao đổi nhiệt, cấu tạo và nguyên lý làm việc của nồi hơi và tua bin tàu thủy.

3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần
1. Nồi hơi tàu thủy
2. Tua bin hơi tàu thủy

3. Tua bin khí tàu thủy
3.2. Chuẩn đầu ra của quá trình dạy - học từng chủ đề của học phần

Chủ đề 1 : Nồi hơi tàu thủy

	Nội dung
	Mức độ

	Kiến thức
1. Công dụng, phân loại, yêu cầu, các thông số cơ bản của nồi hơi, tàu thủy
2. Cấu tạo nồi hơi tàu thủy
3. Tính toán, thiết kế hệ thống phục vụ nồi hơi tàu thủy
	1

1

3

	Thái độ
1. Nồi hơi là thiết bị tạo ra chất tải nhiệt phục vụ thiết bị động lực trên tàu
2. Nồi hơi là thiết bị chịu áp lực, khi nổ vỡ rất nguy hiểm nên cần nắm vững các kiến thức về nó, nhất là các quy định về an toàn
	

	Kỹ năng
1. Tổ chức vận hành nồi hơi tàu thủy
2. Tính toán, thiết kế hệ thống phục vụ nồi hơi tàu thủy
	3

3

Chủ đề 2 : Tua bin hơi tàu thủy
	Nội dung
	Mức độ

	Kiến thức
1. Công dụng, phân loại, yêu cầu, các thông số cơ bản của tua bin hơi tàu thủy.
2. Cấu tạo tua bin hơi tàu thủy
3. Tính toán, thiết kế hệ thống phục vụ tua bin tàu thủy
	1

2

3

	Thái độ
1. Tua bin là dạng thiết bị năng lượng chính rất thường gặp trên các tàu đi biển ngày nay, nhất là các tàu quân sự.
2. Nắm vững các kiến thức về tua bin để vận hành, khai thác thiết bị tua bin hơi tàu thủy đảm bảo an toàn, hiệu quả.
	

	Kỹ năng
1. Tổ chức vận hành tua bin hơi tàu thủy
2. Tính toán, thiết kế hệ thống phục vụ tua bin hơi tàu thủy
	3

3

Chủ đề 3 : Tua bin khí tàu thủy
	Nội dung
	Mức độ

	Kiến thức
1. Công dụng, phân loại, yêu cầu, các thông số cơ bản của tua bin khí tàu thủy.

2. Cấu tạo tua bin khí tàu thủy
3. Tính toán, thiết kế hệ thống phục vụ tua bin khí tàu thủy
	1

2

3

	Thái độ
1. Tuabin khí là dạng thiết bị năng lượng chính rất thường gặp trên các tàu đi biển ngày nay, nhất là các tàu quân sự.
2. Nắm vững các kiến thức về tua bin để vận hành, khai thác thiết bị tua bin tàu thủy đảm bảo an toàn, hiệu quả.
	

	Kỹ năng
1. Tổ chức vận hành tua bin tàu thủy
2. Tính toán, thiết kế hệ thống phục vụ tuabin tàu thủy
	3

3

4. Phân bổ thời gian chi tiết

	Chủ đề

	Phân bổ số tiết cho hình thức dạy - học
	Tổng

	
	Lên lớp phân bổ chưa đúng
	Thực hành, thực tập
	Tự nghiên cứu
	

	
	Lý thuyết
	Bài tập
	Thảo luận
	
	
	

	1
	7
	3
	2
	
	24
	36

	2
	5
	2
	2
	
	18
	24

	3
	5
	2
	2
	
	18
	24

	
	17
	7
	6
	
	60
	

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Ng. Hồng Phúc Đào Cao Vân
	Thiết bị động lực hơi nước
	2004
	Đại học
Hàng hải
	Thư viện

	2
	Lê Hữu Sơn
	Động lực hơi nước tàu thủy
	2005
	ĐH Giao thông TP.HCM
	Thư viện

	3
	Phạm Lương Tuệ
	Thiết bị tuôc bin hơi nước và những sự cố thường gặp
	2003
	Khoa học và
kỹ thuật
	Thư viện

	4
	Phạm Lê Dần, Ng. Công Hân
	Công nghệ lò hơi và mạng nhiệt
	2000
	Khoa học và
kỹ thuật
	Thư viện

	5
	Mai Sơn Hải
	Bài giảng Nồi hơi-tua bin tàu thủy
	2007
	Lưu hành

nội bộ
	Khoa KTTT

6. Đánh giá kết quả học tập

	TT
	Các chỉ tiêu đánh giá
	Phương pháp đánh giá
	Trọng số

(%)

	1
	Tham gia học trên lớp: lên lớp đầy đủ, chuẩn bị bài tốt, tích cực thảo luận…
	Quan sát, điểm danh
	50

	2
	Tự nghiên cứu: hoàn thành nhiệm vụ giảng viên giao trong tuần, bài tập nhóm/tháng/học kỳ…
	Chấm báo cáo, bài tập…
	

	3
	Hoạt động nhóm
	Trình bày báo cáo
	

	4
	Kiểm tra giữa kỳ
	Viết, vấn đáp
	

	5
	Kiểm tra đánh giá cuối kỳ
	Viết, vấn đáp, thực hành
	

	6
	Thi kết thúc học phần
	Viết, vấn đáp, tiểu luận…
	50

 TRƯỞNG KHOA

TRƯỞNG BỘ MÔN

PGS TS Trần Gia Thái

Ths Phùng Minh Lộc
TRƯỜNG ĐẠI HỌC NHA TRANG CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Khoa: Kỹ thuật Giao thông

 Độc lập - Tự do - Hạnh phúc

Bộ môn: Động lực

CHƯƠNG TRÌNH HỌC PHẦN
1. Thông tin chung về học phần

Tên học phần

: Thí nghiệm máy tàu thủy

Mã học phần

: MAE3859

Số tín chỉ

: 2 TC

Đào tạo trình độ

: Đại học

Giảng dạy cho ngành

: Kỹ thuật tàu thủy, Khoa học hàng hải

Bộ môn quản lý

: Động lực

Học phần tiên quyết

: TBNL tàu thủy, Động cơ đốt trong

Phân bổ tiết giảng của học phần

- Nghe giảng lý thuyết
:10

- Làm bài tập trên lớp
:

- Thảo luận

:

- Thực hành, thực tập
: 20 (phòng thí nghiệm)

- Tự nghiên cứu

: 60
2. Tóm tắt nội dung học phần

Học phần trang bị cho người học kiến thức cơ bản trong kỹ thuật thí nghiệm máy tàu thủy gồm các nội dung: bố trí phòng khảo nghiệm máy tàu thủy, phương pháp và thiết bị khảo nghiệm máy tàu thủy, giúp người học xây dựng các đường đặc tính cơ bản động cơ Diesel tàu thủy.

3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần
1. Phương pháp và thiết bị thí nghiệm máy tàu thủy
2. Xây dựng đặc tính tốc độ động cơ diesel tàu thủy
3. Xây dựng đặc tính chân vịt động cơ diesel tàu thủy
4. Xây dựng đặc tính tải động cơ diesel tàu thủy
5. Xây dựng đặc tính điều chỉnh động cơ diesel tàu thủy

3.2. Chuẩn đầu ra của quá trình dạy - học từng chủ đề của học phần

Chủ đề 1: Phương pháp và thiết bị thí nghiệm máy tàu thủy

	Nội dung
	Mức độ

	Kiến thức
1. Mục đích, yêu cầu thí nghiệm máy tàu thủy

2. Bố trí phòng thí nghiệm máy tàu thủy.
3. Phương pháp và thiết bị thí nghiệm máy tàu thủy
	2
2

2

	Thái độ
1. Thí nghiệm nhằm xác định các thông số tính năng và các đường đặc tính, cơ sở để tổ chức khai thác máy tàu thủy an toàn và hiệu quả.

2. Phương pháp và thiết bị thí nghiệm quyết định đến nội dung và kết quả thử nghiệm máy tàu thủy
	

	Kỹ năng
1. Lập phương án bố trí phòng thí nghiệm máy tàu thủy
2. Lập quy trình và tổ chức thí nghiệm máy tàu thủy
	2
2

Chủ đề 2 : Xây dựng đặc tính tốc độ động cơ diesel tàu thủy

	Nội dung
	Mức độ

	Kiến thức
1. Khái niệm, phân loại, ý nghĩa đặc tính tốc độ động cơ diesel tàu thủy
2. Phương pháp xây dựng đặc tính tốc độ động cơ diesel tàu thủy.
	2

3

	Thái độ
1. Đặc tính tốc độ là một trong những đặc tính cơ bản thể hiện mối quan hệ của các thông số công tác của động cơ như công suất, mô men, chi phí nhiên liệu, sức bền cơ và nhiệt theo tốc độ quay.
2. Đặc tính tốc độ là cơ sở để lựa chọn số vòng quay hợp lý trong quá trình khai thác hệ động lực tàu thủy..
	

	Kỹ năng
1. Thực hành xây dựng đặc tính tốc độ động cơ diesel tàu thủy.

2. Phân tích và ứng dụng các loại đặc tính tốc độ trong quá trình khai thác hệ động lực tàu thủy.
	2

3

Chủ đề 3: Xây dựng đặc tính chân vịt động cơ diesel tàu thủy

	Nội dung
	Mức độ

	Kiến thức
1. Khái niệm, ý nghĩa đặc tính chân vịt động cơ diesel tàu thủy
2. Phương pháp xây dựng đặc tính chân vịt động cơ diesel tàu thủy
	2

3

	Thái độ
1. Đặc tính chân vịt là đặc tính tốc độ khi động cơ nối với chân vịt hoặc phanh có tính chất như chân vịt tàu thủy.
2. Đặc tính này là cơ sở xây dựng đặc tính vận hành tàu thủy, cơ sở vận hành, khai thác liên hợp tàu an toàn, hiệu quả.
	

	Kỹ năng
1. Thực hành xây dựng đặc tính chân vịt
2. Phân tích và ứng dụng đặc tính chân vịt động cơ diesel trong quá trình khai thác hệ động lực tàu thủy.
	2

3

Chủ đề 4: Xây dựng đặc tính tải động cơ diesel tàu thủy
	Nội dung
	Mức độ

	Kiến thức
1. Khái niệm, ý nghĩa đặc tính tải động cơ diesel tàu thủy
2. Phương pháp xây dựng đặc tính tải động cơ diesel tàu thủy
	2

3

	Thái độ
1. Đặc tính tải là một trong những đặc tính cơ bản của máy chính tàu thủy, thể hiện quan hệ giữa các thông số công tác động cơ như chi phí nhiên liệu, hiệu suất, tải trọng cơ và nhiệt, chỉ tiêu ô nhiễm môi trường … theo tải.
2. Khảo sát đặc tính này là cơ sở lựa chọn dải công suất hợp lý trong quá trình khai thác Hệ động lực tàu thủy.
	

	Kỹ năng
1. Thực hành xây dựng đặc tính tải
2. Phân tích, ứng dụng đặc tính tải động cơ diesel tàu thủy trong quá trình khai thác hệ động lực tàu thủy.
	2

3

Chủ đề 5 : Xây dựng đặc tính điều chỉnh động cơ diesel tàu thủy
	Nội dung
	Mức độ

	Kiến thức
1. Khái niệm, phân loại, ý nghĩa đường đặc tính điều chỉnh diesel tàu thủy.

2. Phương pháp xây dựng đường đặc tính điều chỉnh động cơ diesel tàu thủy.
	2

3

	Thái độ

1. Đặc tính điều chỉnh thể hiện ảnh hưởng của các thông số điều chỉnh đến sự làm việc của máy chính tàu thủy
2. Đặc tính này là cơ sở để điều chỉnh góc phun sớm, áp suất phun nhiên liệu, cơ cấu phân phối khí… của động cơ dieael tàu thủy đạt giá trị tối ưu.
	

	Kỹ năng
1. Thực hành xây dựng đặc tính điều chỉnh
2. Phân tích các loại đặc tính điều chỉnh và ứng dụng trong quá trình khai thác hệ động lực tàu thủy
	2

3

4. Phân bổ thời gian chi tiết

	Chủ đề

	Phân bổ số tiết cho hình thức dạy – học
	Tổng

	
	Lên lớp
	Thực hành, thực tập
	Tự nghiên cứu
	

	
	Lý thuyết
	Bài tập
	Thảo luận
	
	
	

	1
	02
	
	
	04
	12
	18

	2
	02
	
	
	04
	12
	18

	3
	02
	
	
	04
	12
	18

	4
	02
	
	
	04
	12
	18

	5
	02
	
	
	04
	12
	18

	
	10
	
	
	20
	60
	

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Dương Việt Dũng
	Thí nghiệm động cơ
	2007
	ĐH Đà Nẵng
	Khoa KTGT

	2
	Phùng Minh Lộc
	Hướng dẫn thí nghiệm máy tàu thủy
	2010
	Lưu hành nội bộ
	Khoa KTGT

	3
	Bùi Minh Trí
	Xác suất thống kê và qui hoạch thực nghiệm
	2005
	NXB Khoa học và Kỹ thuật.
	Thư viện

	4
	Nguyễn Doãn Ý
	Xử lý số liệu thực nghiệm trong kỹ thuật
	2009
	NXB Khoa học và Kỹ thuật
	Nhà sách

6. Đánh giá kết quả học tập

	TT
	Các chỉ tiêu đánh giá
	Phương pháp đánh giá
	Trọng số

(%)

	1
	Tham gia học trên lớp: lên lớp đầy đủ, chuẩn bị bài tốt, tích cực thảo luận…
	Quan sát, điểm danh
	50

	2
	Tự nghiên cứu: hoàn thành nhiệm vụ giảng viên giao trong tuần, bài tập nhóm/tháng/học kỳ…
	Chấm báo cáo, bài tập…
	

	3
	Hoạt động nhóm
	Trình bày báo cáo
	

	4
	Kiểm tra giữa kỳ
	Viết, vấn đáp
	

	5
	Kiểm tra đánh giá cuối kỳ
	Viết, vấn đáp, thực hành
	

	6
	Thi kết thúc học phần
	Viết, vấn đáp, tiểu luận…
	50

 TRƯỞNG KHOA

TRƯỞNG BỘ MÔN

PGS TS Trần Gia Thái

Ths Phùng Minh Lộc

TRƯỜNG ĐẠI HỌC NHA TRANG CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Khoa: Kỹ thuật Giao thông

 Độc lập - Tự do - Hạnh phúc

Bộ môn: Động lực

CHƯƠNG TRÌNH HỌC PHẦN
1. Thông tin chung về học phần

Tên học phần

: Thiết bị tàu thủy và Đồ án môn học

Mã học phần

: MAE3846

Số tín chỉ

: 3 TC

Đào tạo trình độ

: Đại học

Giảng dạy cho ngành

: Kỹ thuật tàu thủy, Khoa học hàng hải

Bộ môn quản lý

: Động lực

Học phần tiên quyết

: Máy nâng chuyển, Nguyên lý chi tiết máy

Phân bổ tiết giảng của học phần:

- Nghe giảng lý thuyết
: 20
tiết

- Duyệt đồ án trên lớp
: 05
tiết

- Thảo luận

: 05
tiết

- Thực hành, thực tập
: 15
tiết

- Tự nghiên cứu

: 90
tiết

2. Mô tả tóm tắt học phần

Học phần trang bị cho người học các kiến thức cần thiết về các thiết bị tàu thuỷ gồm các nội dung: phân loại, công dụng, kết cấu, nguyên lý làm việc và phương pháp tính toán, thiết kế các thiết bị trên boong tàu như thiết bị lái, thiết bị neo, chằng buộc, thiết bị cứu sinh, xếp dỡ hàng hóa, kể cả thiết bị khai thác thủy sản trên tàu cá v..v… Trên cơ sở đó, học phần hướng dẫn người học thực hiện đồ án môn học gồm nội dung tính toán, thiết kế một hệ thống thiết bị cụ thể trên tàu như thiết bị lái, neo, chằng buộc, cứu sinh, thiết bị khai thác thuỷ sản v..v…

3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần:

1. Thiết bị khai thác thuỷ sản
2. Thiết bị lái
3. Thiết bị neo.

4. Thiết bị chằng buộc

5. Thiết bị cứu sinh

6. Thiết bị đóng mở nắp hầm hàng.

3.2. Chuẩn đầu ra của quá trình dạy - học từng chủ đề của học phần

Chủ đề 1 : Thiết bị khai thác thuỷ sản

	Nội dung
	Mức độ

	Kiến thức
1. Khái niệm, phân loại máy khai thác thủy sản
2. Các thông số cơ bản của máy khai thác.
3. Dẫn động cho máy khai thác thủy sản
4. Ngư cụ, kỹ thuật đánh bắt và trang bị cơ giới nghề cá
	1

2

2
2

	Thái độ

1. Thiết bị khai thác thủy sản được ví như là cánh tay, giúp tàu cá thực hiện chức năng của mình.
2. Nắm vững kiến thức về thiết bị khai thác thủy sản giúp phát huy vai trò, chức năng của tàu đánh cá.
	

	Kỹ năng
1. Vận hành, sửa chữa trang bị cơ giới nghề cá
2. Tính toán, thiết kế trang bị cơ giới nghề cá lưới kéo, vây, rê và nghề câu
	2

3

Chủ đề 2 : Thiết bị lái

	Nội dung
	Mức độ

	Kiến thức
1. Nhiệm vụ, yêu cầu chung và phân loại thiết bị lái
2. Các bộ phận cơ bản của thiết bị lái
3. Phân loại, bố trí bánh lái và đạo lưu quay trên tàu thủy
4. Kết cấu và nguyên lý hoạt động của một số hệ thống lái
5. Tính toán thiết kế thiết bị lái dùng bánh lái
	1
2

3

3

3

	Thái độ
1. Thiết bị lái làm nhiệm vụ điều khiển tàu hoạt động.
2. Độ tin cậy của thiết bị lái quyết định mức độ an toàn của con tàu
	

	Kỹ năng
1. Phân biệt, lựa chọn, bố trí kiểu thiết bị lái, bánh lái và đạo lưu quay
2. Kiểm tra, đánh giá tính năng, kết cấu của một hệ thống lái tàu thủy.
3. Tính toán thiết kế một hệ thống thiết bị lái tàu thủy
	3

3

3

Chủ đề 3 : Thiết bị neo

	Nội dung
	Mức độ

	Kiến thức
1. Nhiệm vụ, yêu cầu chung và phân loại thiết bị neo
2. Các bộ phận cơ bản của thiết bị neo
3. Phân loại, bố trí các bộ phận cơ bản của thiết bị neo trên tàu thủy
4. Tính toán, thiết kế thiết bị neo tàu thủy theo yêu cầu quy phạm
	2

2

3

3

	Thái độ
1. Thiết bị neo làm nhiệm vụ neo giữ tàu trên biển
2. Độ tin cậy của thiết bị neo ảnh hưởng đến an toàn của con tàu
	

	Kỹ năng
1. Lựa chọn, bố trí các bộ phận cơ bản của thiết bị neo trên tàu thủy.
2. Kiểm tra, đánh giá hệ thống neo tàu thủy
3. Tính toán, thiết kế một hệ thống thiết bị neo
	2

3

3

Chủ đề 4 : Thiết bị chằng buộc

	Nội dung
	Mức độ

	Kiến thức
1. Nhiệm vụ, yêu cầu chung, phân loại thiết bị chằng buộc tàu thủy
2. Các bộ phận cơ bản của thiết bị chằng buộc tàu thủy
3. Phân loại, bố trí các bộ phận cơ bản của thiết bị chằng buộc trên tàu thủy
	2

2

3

	Thái độ
1. Thiết bị chằng buộc (thiết bị cập tàu) dùng giữ tàu khi cập cảng
2. Thiết bị có ảnh hưởng đến tính an toàn của con tàu khi cập cảng
	

	Kỹ năng

Sử dụng thiết bị chằng buộc tàu thủy
	2

Chủ đề 5 : Thiết bị cứu sinh

	Nội dung
	Mức độ

	Kiến thức
1. Khái niệm, yêu cầu chung, phân loại thiết bị cứu sinh
2. Tính chọn bố trí phương tiện cứu sinh
3. Cẩu xuồng cứu sinh.
4. Tính toán, thiết kế cẩu xuồng cứu sinh
	2

3

2

3

	Thái độ
1. Thiết bị cứu sinh dùng cứu sống hành khách và thủy thủ khi tàu gặp nạn..
2. Độ tin cậy của thiết bị quyết định mức độ an toàn của tàu
	

	Kỹ năng
1. Sử dụng thiết bị cứu sinh trên tàu thủy
2. Tính toán, thiết kế, bố trí thiết bị cứu sinh tàu thủy
	3

3

Chủ đề 6 : Thiết bị đóng mở nắp hầm hàng

	Nội dung
	Mức độ

	Kiến thức
1. Kết cấu nắp hầm hàng và các phương pháp đóng mở nắp hầm hàng.
2. Tính toán thiết kế thiết bị cơ giới hóa việc đóng mở nắp hầm hàng
	2

3

	Thái độ
1. Thiết bị đóng mở nắp hầm hàng là thiết bị không thể thiếu trên tàu hàng cở trung và lớn
2. Đặc điểm hàng hóa sẽ quyết định đến việc lựa chọn, bố trí và tính toán thiết bị đóng mở nắp hầm hàng
	

	Kỹ năng
1. Vận hành thiết bị đóng mở nắp hầm hàng.
2. Tính toán thiết kế thiết bị cơ giới hóa việc đóng mở nắp hầm hàng.
	2

3

4. Phân bổ thời gian chi tiết

	Chủ đề

	Phân bổ số tiết cho hình thức dạy - học
	Tổng

	
	Lên lớp
	Thực hành, thực tập
	Tự nghiên cứu
	

	
	Lý thuyết
	Bài tập
Duyệt đồ án trên lớp
	Thảo luận
	
	
	

	1
	7
	
	2
	3
	24
	36

	2
	5
	1
	2
	3
	20
	30

	3
	2
	1
	2
	3
	14
	21

	4
	2
	1
	1
	
	06
	12

	5
	2
	1
	2
	3
	14
	21

	6
	2
	1
	1
	3
	12
	18

	
	20
	5
	5
	15
	90
	

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Nguyễn Thái Vũ
	Thiết bị tàu thủy
	2011
	LH nội bộ
	ĐHNT

	2
	Nguyễn Thái Vũ
	Hướng dẫn thiết kế

Thiết bị tàu thủy
	2011
	Lưu hành

nội bộ
	ĐHNT

	3
	Nguyễn Thái Vũ
	Bài giảng điện tử

Máy khai thác
	2006
	Lưu hành

nội bộ
	Thư viện

	4
	Vũ Văn Xứng
	Thiết bị cơ giới hóa các quá trình đánh bắt cá
	2004
	Nông nghiệp
	Thư viện

	5
	Trần Công Nghị
	Thiết bị tàu thủy
	2009
	ĐHQG HCM
	ĐHNT

	6
	Đăng kiểm Việt nam
	TCVN 6259 2003

TCVN 6272 2003

TCVN 6280 2003

TCVN 7111 2002
	2003

2003

2003

2002
	GTVT
	Internet

	7
	Nguyễn Đình Long
	Kỹ thuật thủy khí
	2010
	LH nội bộ
	ĐHNT

6. Đánh giá kết quả học tập

	TT
	Các chỉ tiêu đánh giá
	Phương pháp đánh giá
	Trọng số

(%)

	1
	Tham gia học trên lớp: lên lớp đầy đủ, chuẩn bị bài tốt, tích cực thảo luận…
	Quan sát, điểm danh
	50

	2
	Tự nghiên cứu: hoàn thành nhiệm vụ giảng viên giao trong tuần, bài tập nhóm/tháng/học kỳ…
	Chấm báo cáo, bài tập…
	

	3
	Hoạt động nhóm
	Trình bày báo cáo
	

	4
	Kiểm tra giữa kỳ
	Viết, vấn đáp
	

	5
	Kiểm tra đánh giá cuối kỳ
	Viết, vấn đáp, thực hành
	

	6
	Thi kết thúc học phần
	Viết, vấn đáp, tiểu luận…
	50

 TRƯỞNG KHOA

TRƯỞNG BỘ MÔN

PGS TS Trần Gia Thái

Ths Phùng Minh Lộc

TRƯỜNG ĐẠI HỌC NHA TRANG CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Khoa: Kỹ thuật Giao thông

 Độc lập - Tự do - Hạnh phúc

Bộ môn: Động lực

CHƯƠNG TRÌNH HỌC PHẦN
1. Thông tin chung về học phần

Tên học phần

: Tổ chức sửa chữa máy tàu thủy

Mã học phần

: MAE3860

Số tín chỉ

: 2 TC.

Đào tạo trình độ

: Đại học

Giảng dạy cho ngành

: Kỹ thuật tàu thủy, Khoa học hàng hải

Bộ môn quản lý

: Động lực

Học phần tiên quyết

: TBNL tàu thủy, Máy phụ tàu thủy, Động cơ Diesel tàu thủy

Phân bổ tiết giảng của học phần

- Nghe giảng lý thuyết
: 10 tiết

- Làm bài tập trên lớp
:

- Thảo luận

: 20 tiết

- Thực hành, thực tập
:

- Tự nghiên cứu

: 60 tiết
2. Tóm tắt nội dung học phần

Học phần cung cấp cho người học kiến thức về quá trình tổ chức sửa chữa máy tàu thủy gồm các nội dung kiểm tra tình trạng kỹ thuật, phương pháp tổ chức sửa chữa máy khi tàu đang khai thác và lên đà.

3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần
1. Kiểm tra tình trạng kỹ thuật
2. Phân loại, lập kế hoạch sửa chữa
3. Tổ chức sửa chữa máy trong điều kiện khai thác
4. Tổ chức sửa chữa máy khi tàu lên đà
5. Tổ chức thử máy tàu và nghiệm thu
3.2. Xây dựng chuẩn đầu ra của quá trình dạy - học từng chủ đề của học phần

Chủ đề 1: Kiểm tra tình trạng kỹ thuật máy tàu

	Nội dung
	Mức độ

	Kiến thức
1. Bản chất và qui luật hao mòn, hư hỏng máy

2. Phương pháp và thiết bị kiểm tra tình trạng kỹ thuật máy tàu
	2

3

	Thái độ
1. Kiểm tra tình trạng kỹ thuật là cơ sở để quyết định tính đúng đắn của các công đoạn tổ chức sửa chữa máy tàu.
2. Kiểm tra tình trạng kỹ thuật là một trong những nghiệp vụ của người Đăng kiểm viên tàu thủy
	

	Kỹ năng
1. Kiểm tra tình trạng kỹ thuật máy tàu

2. Lập hồ sơ kỹ thuật máy tàu
	2

3

Chủ đề 2 : Phân loại, lập kế hoạch sửa chữa
	Nội dung
	Mức độ

	Kiến thức
1. Các cấp độ sửa chữa máy tàu

2. Lập kế hoạch sửa chữa máy tàu
	2

3

	Thái độ

1. Dự tính thời hạn phục vụ chi tiết và cụm chi tiết máy là cơ sở cho bài toán lập kế hoạch vật tư, nhân công, thời gian và địa điểm sửa chữa.

2. Lập kế hoạch sửa chữa tốt sẽ giảm bớt hao phí hữu hình và vô hình của công tác sửa chữa máy tàu, tăng độ tin cậy khi khai thác
	

	Kỹ năng
1. Dự tính thời hạn phục vụ chi tiết và cụm chi tiết máy

2. Lập kế hoạch vật tư, nhân công và thời gian sửa chữa
	2

3

Chủ đề 3 : Tổ chức sửa chữa máy trong điều kiện khai thác
	Nội dung
	Mức độ

	Kiến thức
1. Các hư hỏng thường gặp trong quá trình khai thác máy tàu

2. Tổ chức sửa chữa máy trong điều kiện khai thác
	2

3

	Thái độ

Tổ chức sửa chữa máy tàu trên biển đảm bảo sức sống chung của tàu
	

	Kỹ năng

1. Xác định nguyên nhân hư hỏng

2. Tổ chức sửa chữa máy tàu trên biển
	2

3

Chủ đề 4 : Tổ chức sửa chữa máy khi tàu lên đà
	Nội dung
	Mức độ

	Kiến thức

1. Các loại hình sửa chữa máy khi tàu lên đà

2. Tổ chức sửa chữa máy khi tàu lên đà
	2

3

	Thái độ

1. Tổ chức sửa chữa máy khi tàu lên đà làm tăng chất lượng, giảm chi phí sửa chữa, giảm thời gian dừng khai thác của tàu thủy.
2. Lập qui trình, giám sát quá trình sửa chữa máy tàu thủy là một trong những nghiệp vụ chuyên môn Đăng kiểm viên.
	

	Kỹ năng
1. Tổ chức kiểm tra, đánh giá tình trạng kỹ thuật máy tàu

2. Lập qui trình, giám sát quá trình sửa chữa máy tàu
	2

3

Chủ đề 5 : Tổ chức thử máy tàu và nghiệm thu
	Nội dung
	Mức độ

	Kiến thức

1. Qui định của Đăng kiểm về kiểm tra, thử máy tàu

2. Tổ chức thử máy tàu và nghiệm thu
	2

3

	Thái độ
1. Công đoạn không thể thiếu theo Quy định của Đăng kiểm nhằm kiểm tra chất lượng sửa chữa, đảm bảo an toàn cho tàu.
2. Là cơ sở pháp lý giữa chủ tàu và các bên liên quan.
	

	Kỹ năng
1. Tổ chức thử máy tàu theo Qui định của Đăng kiểm

2. Lập biên bản kiểm tra, nghiệm thu
	2

3

4. Phân bổ thời gian chi tiết

	Chủ đề

	Phân bổ số tiết cho hình thức dạy - học
	Tổng

	
	Lên lớp
	Thực hành, thực tập
	Tự nghiên cứu
	

	
	Lý thuyết
	Bài tập
	Thảo luận
	
	
	

	1
	02
	
	04
	
	12
	18

	2
	01
	
	02
	
	06
	09

	3
	02
	
	04
	
	12
	18

	4
	02
	
	04
	
	12
	18

	5
	03
	
	06
	
	18
	27

	
	10
	
	20
	
	60
	

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Võ Đình Phi, Nguyễn Bá Mười
	Công nghệ và tổ chức sửa chữa tàu thuỷ
	2004
	ĐH Hàng hải
	Thư viện

	2
	Phùng Minh Lộc, Mai Sơn Hải
	Cấu tạo và sửa chữa động cơ đốt trong
	2007
	ĐH Nha Trang
	Thư viện

	3
	Nguyễn Thạch
	Cơ sở độ tin cậy động cơ Diesel tàu thủy
	2004
	Khoa học kỹ thuật
	Thư viện

	4
	Trần Hữu Nghị
	Những sự cố động cơ Diesel tàu thủy
	2003
	GTVT
	Khoa KTGT

	
	
	
	
	
	

6. Đánh giá kết quả học tập

	TT
	Các chỉ tiêu đánh giá
	Phương pháp đánh giá
	Trọng số

(%)

	1
	Tham gia học trên lớp: lên lớp đầy đủ, chuẩn bị bài tốt, tích cực thảo luận…
	Quan sát, điểm danh
	50

	2
	Tự nghiên cứu: hoàn thành nhiệm vụ giảng viên giao trong tuần, bài tập nhóm/tháng/học kỳ…
	Chấm báo cáo, bài tập…
	

	3
	Hoạt động nhóm
	Trình bày báo cáo
	

	4
	Kiểm tra giữa kỳ
	Viết, vấn đáp
	

	5
	Kiểm tra đánh giá cuối kỳ
	Viết, vấn đáp, thực hành
	

	6
	Thi kết thúc học phần
	Viết, vấn đáp, tiểu luận…
	50

 TRƯỞNG KHOA

TRƯỞNG BỘ MÔN

PGS TS Trần Gia Thái

Ths Phùng Minh Lộc

TRƯỜNG ĐẠI HỌC NHA TRANG CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Khoa: Kỹ thuật Giao thông

 Độc lập - Tự do - Hạnh phúc

Bộ môn: Động lực

CHƯƠNG TRÌNH HỌC PHẦN
1. Thông tin chung về học phần

Tên học phần

: Tự động hóa thiết bị năng lượng tàu thủy

Mã học phần

: MAE3853

Số tín chỉ

: 3 TC

Học phần tiên quyết

: Kỹ thuật tự động hóa, Kỹ thuật điện, Kỹ thuật điện tử, Thiết bị

 thủy khí, Thiết bị năng lượng tàu thủy.

Đào tạo trình độ

: Đại học

Giảng dạy cho các ngành
: Kỹ thuật tàu thủy, Khoa học hàng hải

Bộ môn quản lý

: Động lực

Phân bổ thời gian trong học phần

- Nghe giảng lý thuyết
: 30 tiết

- Làm bài tập trên lớp
:

- Thảo luận

: 10 tiết

- Thực hành, thực tập
: 05 tiết

- Tự nghiên cứu

: 90 tiết

 2. Mô tả tóm tắt học phần

Học phần cung cấp cho người học các kiến thức tự động hóa thiết bị năng lượng tàu thủy gồm các nội dung khái niệm, nguyên tắc xây dựng các hệ thống tự động trên tàu, tự động hóa tốc độ quay động cơ Diesel, nồi hơi, tuabin, hệ thống điều khiển từ xa và các thiết bị phụ trên tàu.

3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần
1. Những vấn đề cơ bản về tự động hóa tàu thủy
2. Tự động điều chỉnh tốc độ quay động cơ Diesel tàu thủy
3. Tự động điều khiển động cơ Diesel tàu thủy
4. Tự động hóa nồi hơi tàu thủy
5. Tự động hóa sự làm việc của tua bin tàu thủy.
6. Tự động hóa sự làm việc các thiết bị phụ.

3.2. Chuẩn đầu ra của quá trình dạy - học từng chủ đề của học phần

Chủ đề 1 : Những vấn đề cơ bản về tự động hóa tàu thủy

	Nội dung
	Mức độ

	Kiến thức

1. Những thuật ngữ và khái niệm cơ bản.

2. Nguyên tắc xây dựng các hệ thống tự động trên tàu thủy

3. Các phần tử trong hệ thống điều khiển tự động
	1

2

2

	Thái độ

1. Hầu hết thiết bị hiện nay đều trang bị hệ thống điều khiển tự động nhằm duy trì chế độ khai thác phù hợp tình trạng kỹ thuật thiết bị, đảm bảo thiết bị vận hành an toàn, tin cậy, kinh tế và giảm thiểu ô nhiễm môi trường.

2. Nắm vững các vấn đề chung của kĩ thuật điều khiển tự động là cần thiết để tiếp cận các hệ thống điều khiển tự động trên tàu thủy.
	

	Kỹ năng
1. Nắm vững nguyên tắc điều chỉnh của các hệ thống tự động trên tàu thủy.

2. Phân biệt được các phần tử trong các hệ thống điều khiển thực tế.
	2

2

Chủ đề 2 : Tự động điều chỉnh tốc độ quay động cơ Diesel tàu thủy

	Nội dung
	Mức độ

	Kiến thức

1. Khái niệm, phân loại, thông số đặc trưng của bộ điều chỉnh vòng quay.

2. Một số điều tốc tiêu biểu.
	2

2

	Thái độ
1. Tự động điều chỉnh tốc độ quay là phương thức cần thiết nhằm duy trì các chế độ khai thác hợp lí phù hợp với tình trạng kỹ thuật của thiết bị, đảm bảo động cơ Diesel tàu thủy vận hành an toàn, tin cậy và kinh tế.

2. Bảo đảm trạng thái kỹ thuật của điều tốc và hiệu chỉnh điều tốc đúng là nhiệm vụ đặc biệt quan trọng trong quá trình khai thác động cơ.
	

	Kỹ năng
1. Phân tích nguyên lí làm việc và cấu tạo các thành phần của các bộ điều tốc có trên động cơ Diesel tàu thủy.

2. Tổ chức khai thác hợp lí động cơ Diesel tàu thủy về mặt tốc độ.
	2

2

Chủ đề 3 : Tự động điều khiển động cơ Diesel tàu thủy

	Nội dung
	Mức độ

	Kiến thức
1. Khái niệm, các quy định chung và cấu trúc cơ bản của hệ thống tự động điều khiển động cơ Diesel tàu thủy.

2. Nguyên lí xây dựng các mạch điều khiển và thuật toán điều khiển.

3. Một số hệ thống điều khiển từ xa động cơ Diesel
	2

2

2

	Thái độ
1. Hệ thống tự động điều khiển từ xa cho phép rút ngắn thời gian thao tác vận hành, đáp ứng các lệnh điều khiển ổn định và chính xác, tối ưu hóa khả năng làm việc hiệu quả của động cơ và giảm thiểu số lượng sĩ quan và thuyền viên trên.

2. Hệ thống tự động điều khiển từ xa đang là xu hướng phát triển chung của các ngành kỹ thuật hiện nay và hầu hết các máy móc thiết bị sử dụng trên tàu thủy đều được trang bị hệ thống điều khiển tự động.
	

	Kỹ năng
1. Đọc hiểu bản vẽ và phân tích được nguyên lí làm việc của các hệ thống điều khiển động cơ diesel tàu thủy.
2. Vận hành, khai thác các máy móc, thiết bị có trang bị hệ thống điều khiển tự động từ xa.
	2

2

Chủ đề 4 : Tự động hóa nồi hơi tàu thủy

	Nội dung
	Mức độ

	Kiến thức
1. Phương trình động của đối tượng điều chỉnh nồi hơi tàu thủy.

2. Tự động điều chỉnh cấp nước nồi hơi Tàu thủy.

3. Tự động điều chỉnh quá trình cháy

4. Tự động điều chỉnh nhiệt độ hơi quá nhiệt.

5. Tự động điều chỉnh các quá trình phục vụ phụ trợ nồi hơi.

6. Tự động điều chỉnh nồi hơi phụ tàu thủy.
	2

3

2
3

2
2

	Thái độ
1. Nồi hơi có vai trò quan trọng phục vụ cho sự làm việc an toàn tin cậy của các thiết bị năng lượng tàu và các nhu cầu sinh hoạt trên tàu.

2. Tự động hóa nồi hơi tàu thủy bảo đảm nồi hơi hoạt động an toàn, kinh tế, độ tin cậy cao khi cấp hơi nước cho các nhu cầu sử dụng của tàu.
	

	Kỹ năng
1. Nắm được các thông số điều chỉnh và nguyên tắc điều chỉnh của nồi hơi.

2. Vận hành nồi hơi có trang bị hệ thống điều khiển tự động.
	2

2

Chủ đề 5 : Tự động hóa sự làm việc của tua bin hơi tàu thủy.

	Nội dung
	Mức độ

	Kiến thức

1. Tính động học của tuabin tàu thủy.

2. Hệ thống tự động điều chỉnh vòng quay và bảo vệ tuabin hơi tàu thủy.

3. Hệ thống tự động điều chỉnh áp suất vòng kín hơi.

4. Hệ thống tự động điều chỉnh bầu ngưng hơi.

5. Hệ thống tự động điều khiểnTua bin Tàu thủy
	2

3

2
2
2

	Thái độ

1. Thiết bị tuabin khí loại thiết bị động lực có tính cơ động cao.

2. Tự động hóa sự làm việc tuabin tàu thủy bảo đảm cho quá trình vận hành hệ thống năng lượng an toàn, kinh tế và tin cậy.
	

	Kỹ năng
1. Nắm được thông số điều chỉnh và nguyên tắc điều chỉnh tuabin tàu thủy.

2. Vận hành tuabin có trang bị hệ thống điều khiển tự động.
	2

2

Chủ đề 6 : Tự động điều khiển thiết bị phụ tàu thủy

	Nội dung
	Mức độ

	Kiến thức

1. Hệ thống tự động điều khiển máy nén khí và hệ thống khí nén trên tàu.

2. Nguyên tắc và phương pháp điều chỉnh nhiệt độ nước làm mát.

3. Nguyên tắc và phương pháp điều chỉnh nhiệt độ nước dầu bôi trơn.

4. Tự động điều khiển hệ thống la canh.

5. Hệ thống tự động chống cháy.
	2
3

3

2
3

	Thái độ

1. Các thiết bị phụ có tầm quan trọng đặc biệt phục vụ cho sự làm việc an toàn tin cậy của các thiết bị năng lượng tàu .

2. Tự động hóa sự làm việc của các thiết bị phụ nhằm nâng cao khả năng làm việc an toàn tin cậy của tàu, giảm số lượng người phục vụ và nâng cao tính kinh tế.
	

	Kỹ năng
1. Đọc hiểu bản vẽ hệ thống điều khiển tự động các thiết bị phụ tàu thủy
2. Vận hành, khai thác các thiết bị phụ tàu thủy có trang bị các hệ thống điều khiển tự động
	2

2

4. Phân bổ thời gian chi tiết

	Chủ đề

	Phân bổ số tiết cho hình thức dạy - học
	Tổng

	
	Lên lớp
	Thực hành, thực tập
	Tự nghiên cứu
	

	
	Lý thuyết
	Bài tập
	Thảo luận
	
	
	

	1
	10
	
	
	
	20
	30

	2
	6
	
	2
	1
	18
	27

	3
	4
	
	2
	2
	16
	24

	4
	4
	
	2
	
	12
	18

	5
	3
	
	2
	
	10
	15

	6
	3
	
	2
	2
	14
	21

	
	30
	
	10
	5
	90
	

5. Tài liệu
	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Đặng Văn Uy
	Hệ thống tự động hệ động lực tàu thủy
	2004
	Trường ĐHHH
	Giảng viên cung cấp

	2
	Bùi Hồng Dương
	Điều khiển tự động 1,2
	2010
	Trường GTVT
	Giảng viên cung cấp

	3
	Nguyễn Thị Phương Hà, Huỳnh Thái Hoàng
	Lý thuyết điều khiển tự động
	2006
	ĐHQG, TpHCM
	Thư viện

	4
	Nguyễn Ngọc Phương, Huỳnh Nguyễn Hoàng
	Hệ thống điều khiển bằng thủy lực
	2000
	NXB Giáo dục
	Thư viện

	5
	Virgil Cox
	Automation & control for Marine Engineers
	
	
	Giảng viên cung cấp

	6
	P. N. Paraskevopoulos
	Modern Control Engineering
	2002
	Marcel, Dekker
	www.dekker.com

	7
	
	Digital control of Diesel engines
	2003
	
	www.mi-verlag.de

	8
	Antonio Visioli
	Practical PID Control
	
	
	www.ing.unibs.it/˜visioli

6. Đánh giá kết quả học tập

	TT
	Các chỉ tiêu đánh giá
	Phương pháp đánh giá
	Trọng số

(%)

	1
	Tham gia học trên lớp: lên lớp đầy đủ, chuẩn bị bài tốt, tích cực thảo luận…
	Quan sát, điểm danh
	50

	2
	Tự nghiên cứu: hoàn thành nhiệm vụ giảng viên giao trong tuần, bài tập nhóm/tháng/học kỳ…
	Chấm báo cáo, bài tập…
	

	3
	Hoạt động nhóm
	Trình bày báo cáo
	

	4
	Kiểm tra giữa kỳ
	Viết, vấn đáp
	

	5
	Kiểm tra đánh giá cuối kỳ
	Viết, vấn đáp, thực hành
	

	6
	Thi kết thúc học phần
	Viết, vấn đáp, tiểu luận…
	50

 TRƯỞNG KHOA

TRƯỞNG BỘ MÔN

PGS TS Trần Gia Thái

Ths Phùng Minh Lộc
TRƯỜNG ĐẠI HỌC NHA TRANG CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Khoa: Kỹ thuật Giao thông

 Độc lập - Tự do - Hạnh phúc

Bộ môn: Động lực

CHƯƠNG TRÌNH HỌC PHẦN
1. Thông tin chung về học phần

Tên học phần

: Thực tập chuyên ngành Động lực

Mã học phần

: MAE3848

Số tín chỉ

: 4 TC (7 tuần)

Học phần tiên quyết

: Động cơ đốt trong, Lắp đặt, sửa chữa TBNL tàu thủy

Đào tạo trình độ

: Đại học

Giảng dạy cho các ngành
: Kỹ thuật tàu thủy

Bộ môn quản lý

: Động lực

Phân bổ thời gian trong học phần

- Nghe giảng lý thuyết
: 10 tiết

- Làm bài tập trên lớp
:

- Thảo luận

: 20 tiết

- Thực hành, thực tập
: 90 tiết
 = 6 tuần*0,5/SV*30SV

- Tự nghiên cứu

: 120 tiết
2. Mô tả tóm tắt học phần

Người học chuyên ngành Động lực tàu thủy sẽ tham gia thực tập quy trình công nghệ lắp đặt và sửa chữa hệ động lực tàu thủy trên mô hình tại phòng thực hành của Khoa hoặc tại nhà máy đóng sửa tàu thủy, giúp người học hình thành và phát triển kỹ năng tháo lắp, kiểm tra, điều chỉnh, sửa chữa động cơ chính, hệ trục chân vịt, các hệ thống tàu thủy v..v…

3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần
1. Thực hành tháo lắp, sửa chữa động cơ tàu thủy
2. Thực hành lắp đặt hệ động lực

3. Thực hành lắp đặt, sửa chữa máy và thiết bị tàu thủy

3.2. Chuẩn đầu ra của quá trình dạy - học từng chủ đề của học phần

Chủ đề 1 : Thực hành tháo lắp, sửa chữa động cơ tàu thủy

	Nội dung
	Mức độ

	Kiến thức
1. Quy trình tháo lắp động cơ diesel tàu thủy.
2. Quy trình đo đạc và kiểm tra chi tiết, các mối ghép của động cơ.
	2

2

	Thái độ
1. Việc tổ chức sửa chữa động cơ diesel tàu thủy nhằm đảm bảo máy chính của tàu hoạt động an toàn, tin cậy, giúp khai thác hết tính năng của nó.
2. Tổ chức tháo lắp, sửa chữa động cơ là một trong các chuyên môn chính của kỹ sư ngành Động lực tàu thủy.
	

	Kỹ năng
1. Kiểm tra tình trạng kỹ thuật động cơ
2. Lập hồ sơ kỹ thuật kỹ thuật động cơ

3. Tổ chức sửa chữa, điều chỉnh động cơ
	3
3

3

Chủ đề 2 : Thực hành lắp đặt hệ động lực
	Nội dung
	Mức độ

	Kiến thức
1. Quy trình căng tim và chỉnh tâm hệ động lực
2. Quy trình lắp đặt hệ trục tàu
3. Quy trình lắp đặt máy chính và bộ truyền động
	2

2

2

	Thái độ
1. Lắp đặt, hiệu chỉnh Hệ động lực tàu thủy là một trong các chuyên môn chính của kỹ sư Động lực tàu thủy.
2. Chất lượng của công tác này quyết định sự hoạt động tin cậy, an toàn của tàu thủy trên biển
	

	Kỹ năng
1. Tổ chức lắp đặt, sửa chữa hệ động lực tàu thủy
2. Tổ chức kiểm tra, điều chỉnh hệ động lực tàu thủy
	3
3

Chủ đề 3 : Thực hành lắp đặt máy sửa chữa máy và thiết bị tàu thủy
	Nội dung
	Mức độ

	Kiến thức
1. Quy trình căng tim và chỉnh tâm máy phụ
2. Quy trình lắp đặt máy phụ
3. Quy trình lắp đặt bơm và phụ tùng đường ống
	2

2

2

	Thái độ
1. Máy và thiết bị tàu thủy là bộ phận cấu thành Thiết bị năng lượng tàu thủy, góp phần duy trì sức sống tàu.
2. Lắp đặt đúng qui trình, quy phạm máy phụ sẽ đảm bảo cho máy hoạt động an toàn và đạt được hiệu quả cao khi khai thác.
	

	Kỹ năng
1. Tổ chức kiểm tra, điều chỉnh máy và thiết bị tàu thủy
2. Tổ chức lắp đặt, sửa chữa máy và thiết bị tàu thủy
	3
3

4. Phân bổ thời gian chi tiết

	Chủ đề

	Phân bổ số tiết cho hình thức dạy - học
	Tổng

	
	Lên lớp
	Thực hành, thực tập
	Tự nghiên cứu
	

	
	Lý thuyết
	Bài tập
	Thảo luận
	
	
	

	1
	03
	
	6
	30
	39
	78

	2
	04
	
	8
	30
	42
	84

	3
	03
	
	6
	30
	39
	78

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Khiếu Hữu Triển
	Sửa chữa hệ động lực tàu thuỷ
	2005
	Giao thông vận tải
	Khoa KTGT

	2
	Võ Đình Phi Nguyễn Bá Mười
	Công nghệ và tổ chức sửa chữa tàu thuỷ
	2001
	Đại học Hàng hải
	Thư viện

	3
	Nguyễn Đăng Cường
	Lắp ráp, sửa chữa thiết bị tàu thuỷ
	2000
	KHKT
	Thư viện

	4
	Lê Xuân Chí
Mai Sơn Hải
	Bài giảng Thực tập chuyên ngành động lực tàu
	2005
	Lưu hành nội bộ
	Khoa KTGT

6. Đánh giá kết quả học tập

	TT
	Các chỉ tiêu đánh giá
	Phương pháp đánh giá
	Trọng số

(%)

	1
	Tham gia học trên lớp: lên lớp đầy đủ, chuẩn bị bài tốt, tích cực thảo luận…
	Quan sát, điểm danh
	50

	2
	Tự nghiên cứu: hoàn thành nhiệm vụ giảng viên giao trong tuần, bài tập nhóm/tháng/học kỳ…
	Chấm báo cáo, bài tập…
	

	3
	Hoạt động nhóm
	Trình bày báo cáo
	

	4
	Kiểm tra giữa kỳ
	Viết, vấn đáp
	

	5
	Kiểm tra đánh giá cuối kỳ
	Viết, vấn đáp, thực hành
	

	6
	Thi kết thúc học phần
	Viết, vấn đáp, tiểu luận…
	50

 TRƯỞNG KHOA

TRƯỞNG BỘ MÔN

PGS TS Trần Gia Thái

Ths Phùng Minh Lộc
TRƯỜNG ĐẠI HỌC NHA TRANG CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Khoa: Kỹ thuật Giao thông

 Độc lập - Tự do - Hạnh phúc

Bộ môn: Động lực

CHƯƠNG TRÌNH HỌC PHẦN
1. Thông tin chung về học phần

Tên học phần

: Thực tập tổng hợp

Mã học phần

: MAE3849

Số tín chỉ

: 2 (5tuần*0,5/SV*30SV= 75 tiết)

Học phần tiên quyết

: Động cơ đốt trong, Lắp đặt, sửa chữa TBNL tàu thủy

Đào tạo trình độ

: Đại học

Giảng dạy cho các ngành
: Động lực tàu thủy

Bộ môn quản lý

: Động lực

Phân bổ thời gian trong học phần

- Nghe giảng lý thuyết
: 3 tiết

- Làm bài tập trên lớp
:

- Thảo luận

:

- Thực hành, thực tập
: 72 tiết

- Tự nghiên cứu

: 60 tiết
2. Mô tả tóm tắt học phần

Người học tham gia thực tập tại các nhà máy đóng tàu và vận dụng những kiến thức đã học để tìm hiểu về quá trình sản xuất, qui trình công nghệ chế tạo, lắp đặt hệ động lực tàu thủy, phương thức tổ chức sản xuất, tham gia thực hành giai đoạn công nghệ cụ thể, tìm hiểu máy móc thiết bị dùng trong đóng tàu …, tính chi phí vật tư, nguyên vật liệu, giá thành gia công sản phẩm. Ngoài ra, người học còn có thể tham gia thực tập vận hành, khai thác phần máy và thiết bị trên các tàu vận tải, tàu lai dắt v..v…

3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần
1. Quá trình và phương thức tổ chức sản xuất trong đóng, sửa tàu thủy

 (phần máy và thiết bị)

2. Máy móc, thiết bị dùng cho đóng, sửa tàu thủy
3. Có thể chọn một trong hai chủ đề

3.1. Qui trình công nghệ chế tạo, lắp đặt hệ động lực tàu thủy

3.2. Vận hành, khai thác phần máy và thiết bị trên các tàu vận tải, lai dắt
3.2. Chuẩn đầu ra của quá trình dạy - học từng chủ đề của học phần

Chủ đề 1 : Quá trình và phương thức tổ chức sản xuất trong đóng, sửa tàu thủy

(phần máy và thiết bị)

	Nội dung
	Mức độ

	Kiến thức
1. Quá trình sản xuất đóng, sửa tàu thủy
2. Phương thức tổ chức sản xuất
	2

2

	Thái độ
Quy trình và phương thức tổ chức sửa chữa hợp lý sẽ tiết kiệm thời gian và chi phí nhân công, vật tư.
	

	Kỹ năng
1. Lập sơ đồ tổ chức sản xuất lắp đặt máy và thiết bị tàu thủy
2. Đánh giá quy trình và phương thức sản xuất ngay tại nhà máy, công ty đóng sửa tàu đang thực tập
	2

3

Chủ đề 2 : Máy móc, thiết bị dùng cho đóng, sửa tàu thủy
	Nội dung
	Mức độ

	Kiến thức
1. Máy móc, thiết bị vạn năng dùng cho đóng, sửa tàu thủy
2. Máy móc, thiết bị chuyên dùng cho đóng, sửa tàu thủy
	2

2

	Thái độ
1. Máy móc, thiết bị dùng trong đóng và sửa chữa là bộ phận không thể thiếu trong các nhà máy đóng sửa tàu thủy.
2. Sử dụng thành thạo các máy móc, thiết bị góp phần nâng cao chất lượng và hiệu quả khi thực hiện công việc.
	

	Kỹ năng
1. Sử dụng thiết bị đo kiểm và thiết bị phụ trợ lắp đặt.
2. Tổ chức kiểm tra tình trạng các thiết bị
	2

3

Chủ đề 3.1 : Qui trình công nghệ chế tạo, lắp đặt hệ động lực tàu thủy
	Nội dung
	Mức độ

	Kiến thức
1. Quy trình công nghệ chế tạo hệ trục, chân vịt tàu thủy
2. Quy trình căng tim và chỉnh tâm hệ động lực tàu thủy.
3. Quy trình lắp đặt hệ trục tàu thủy
4. Quy trình lắp đặt máy chính và hệ truyền động trên tàu thủy.
	2

2

2

2

	Thái độ
1. Hệ động lực là bộ phận đảm bảo cho sự hoạt động của tàu thủy.
2. Nắm rõ qui trình công nghệ chế tạo và lắp đặt hệ động lực giúp quá trình thực hiện nhanh chóng, đảm bảo tính chính xác và hiệu quả kinh tế cao.
	

	Kỹ năng
1. Lập qui trình chế tạo hệ trục, chân vịt. tàu thủy
2. Tổ chức lắp đặt hệ động lực tàu thủy
3. Triển khai một giai đoạn công nghệ cụ thể, tính chi phí vật tư, nhân công, giá thành sản phẩm
	2

2
3

Chủ đề 3.2 : Vận hành, khai thác máy trên các tàu vận tải, lai dắt
	Nội dung
	Mức độ

	Kiến thức
1. Đặc tính vận hành tàu thủy
2. Quy tắc vận hành, khai thác hệ động lực tàu thủy
3. Quy trình vận hành thiết bị mặt boong tàu thủy
	2

2
2

	Thái độ

1. Vận hành, khai thác máy chính tàu thủy đúng quy định sẽ đảm bảo được độ tin cậy, tuổi thọ máy và thiết bị và hiệu quả kinh tế.

2. Kết quả nội dung thực tập này là cơ sở để cấp Giấy chứng nhận khả năng chuyên môn cho các chức danh sĩ quan máy tàu
	

	Kỹ năng
1. Trực ca máy theo quy định.
2. Đề xuất lựa chọn chế độ làm việc cho Hệ động lực và thiết bị mặt boong
	2

3

4. Phân bổ thời gian chi tiết

	Chủ đề

	Phân bổ số tiết cho hình thức dạy - học
	Tổng

	
	Lên lớp
	Thực hành, thực tập
	Tự nghiên cứu
	

	
	Lý thuyết
	Bài tập
	Thảo luận
	
	
	

	1
	01
	
	
	12
	10
	23

	2
	01
	
	
	12
	10
	23

	3
	01
	
	
	48
	40
	89

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Khiếu Hữu Triển
	Sửa chữa hệ động lực tàu thuỷ
	2005
	Giao thông vận tải
	Khoa KTGT

	2
	Võ Đình Phi Nguyễn Bá Mười
	Công nghệ và tổ chức sửa chữa tàu thuỷ
	2001
	Đại học Hàng hải
	Thư viện

	3
	Nguyễn Đăng Cường
	Lắp ráp, sửa chữa thiết bị tàu thuỷ
	2000
	KHKT
	Thư viện

	4
	Lê Xuân Chí
Mai Sơn Hải
	BG Thực tập tổng hợp Chuyên ngành động lực tàu
	2007
	Lưu hành nội bộ
	Khoa KTGT

6. Đánh giá kết quả học tập

	TT
	Các chỉ tiêu đánh giá
	Phương pháp đánh giá
	Trọng số

(%)

	1
	Tham gia học trên lớp: lên lớp đầy đủ, chuẩn bị bài tốt, tích cực thảo luận…
	Quan sát, điểm danh
	50

	2
	Tự nghiên cứu: hoàn thành nhiệm vụ giảng viên giao trong tuần, bài tập nhóm/tháng/học kỳ…
	Chấm báo cáo, bài tập…
	

	3
	Hoạt động nhóm
	Trình bày báo cáo
	

	4
	Kiểm tra giữa kỳ
	Viết, vấn đáp
	

	5
	Kiểm tra đánh giá cuối kỳ
	Viết, vấn đáp, thực hành
	

	6
	Thi kết thúc học phần
	Viết, vấn đáp, tiểu luận…
	50

 TRƯỞNG KHOA

TRƯỞNG BỘ MÔN

PGS TS Trần Gia Thái

Ths Phùng Minh Lộc

�Bỏ dấu …

�Tổng số tiết PB chưa đúng

�Tổng số tiết PB chưa đúng

�PB thời gian chưa đúng

�PB thời gian chưa đúng

�Thiếu 1

�Dư 1

�Có TLTK ở Thư viện ko?

�Không có TLTK ở Thư viên

�Không có HP tiên quyết?

�PBTGCT chưa đúng

�Không có TLTK ở Thư viện ?

�PBTGCT chưa đúng

�Không có TLTK ở Thư viện?

�3 tiết TH = 1 tiết LT?

�6 giờ TH = 1 giờ LT?

