BỘ GIÁO DỤC VÀ ĐÀO TẠO

TRƯỜNG ĐẠI HỌC NHA TRANG

CHƯƠNG TRÌNH HỌC PHẦN

NGÀNH CÔNG NGHỆ KỸ THUẬT Ô TÔ
	TRƯỜNG ĐẠI HỌC NHA TRANG
Khoa: Kỹ thuật Giao thông

Bộ môn: Kỹ thuật ô tô
	CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập - Tự do - Hạnh phúc

CHƯƠNG TRÌNH HỌC PHẦN

1. Thông tin chung về học phần

Tên học phần: Công nghệ lắp ráp ô tô

Mã học phần:

Số tín chỉ: 02
Học phần tiên quyết: Vật liệu kỹ thuật; Sức bền vật liệu; Vẽ kỹ thuật ô tô; Kỹ thuật đo và dung sai lắp ghép; Nguyên lý chi tiết máy; Công nghệ chế tạo máy; Động cơ đốt trong và đồ án; Kết cấu, tính toán ô tô và đồ án.
Đào tạo trình độ: Đại học

Giảng dạy cho ngành: Công nghệ kỹ thuật ô tô

Bộ môn quản lý: Kỹ thuật ô tô
Phân bổ thời gian trong học phần:

- Nghe giảng lý thuyết:
25
- Làm bài tập trên lớp:
00
- Thảo luận:

00
- Thực hành, thực tập:
05
- Tự nghiên cứu:

75
2. Mô tả tóm tắt học phần

Học phần cung cấp cho người học kiến thức tổng quan về công nghệ lắp ráp ô tô trên thế giới và ở Việt Nam, phương pháp thiết kế qui trình công nghệ lắp ráp, qui trình công nghệ hàn, sơn và công nghệ chế tạo các chi tiết chính động cơ ô tô; giúp người học nắm bắt qui trình lắp ráp ô tô dạng công nghiệp, phương pháp thiết kế các qui trình công nghệ trong lắp ráp ô tô, nhằm phục vụ nghiên cứu, rèn luyện kỹ năng thiết kế thiết bị, phụ tùng ô tô, máy động lực.

3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần

1. Công nghệ lắp ráp ô tô trên thế giới và Việt Nam

2. Qui trình công nghệ lắp ráp ô tô tại Việt Nam

3. Phương pháp thiết kế qui trình công nghệ sơn ô tô
4. Sản xuất phụ tùng thay thế và lắp ráp ô tô

3.2. Chuẩn đầu ra của quá trình dạy - học từng chủ đề của học phần
Chủ đề 1: Tổng quan công nghệ lắp ráp ô tô trên thế giới và Việt Nam

	Nội dung
	Mức độ

	Kiến thức

1. Tình hình lắp ráp và tiêu thụ ô tô trên thế giới

2. Tình hình chung công nghiệp lắp ráp ô tô tại Việt Nam
	2

2

	Thái độ

1. Ngành công nghiệp ô tô có bề dày lịch sử

2. Ở Việt Nam phát triển công nghiệp lắp ráp ô tô còn nhiều khó khăn
	

	Kỹ năng

1. Đánh giá được tình hình sản xuất và tiêu thụ ô tô các một số nước tiêu biểu trên thế giới.

2. Hiểu biết thực trạng và các yếu tố ảnh hưởng ngành công nghiệp lắp ráp ô tô Việt Nam
	1

 2

 Chủ đề 2: Qui trình công nghệ lắp ráp ô tô tại Việt Nam
	Nội dung
	Mức độ

	Kiến thức

1. Phương pháp thiết kế qui trình lắp ráp ô tô

2. Một số qui trình công nghệ lắp ráp ô tô
	1

2

	Thái độ

1. Lắp ráp ô tô rất cần tuân thủ qui trình công nghệ nghiêm ngặt

2. Nâng cao hiệu quả lắp ráp ô tô trên cơ sở cải tiến qui trình công nghệ.
	

	Kỹ năng

1. Xây dựng và phân tích qui trình công nghệ lắp ráp ô tô

2. Phân tích, đánh giá một số qui trình công nghệ lắp ráp ô tô đang tổ chức thực hiện tại Việt Nam
	2

2

Chủ đề 3: Phương pháp thiết kế qui trình công nghệ sơn ô tô
	Nội dung
	Mức độ

	Kiến thức

1. Vật liệu và qui trình sản xuất sơn

2. Các phương pháp sơn và đảm bảo chất lượng màng sơn ô tô
	2

2

	Thái độ

1. Sản xuất sơn đảm bảo chất lượng cần tuân thủ qui trình

2. Sơn trang trí đồng thời đảm bảo độ bền cho ô tô
	

	Kỹ năng

1. Hiểu biết các loại vật liệu và qui trình sản xuất sơn

2. Nắm được và chọn phương pháp sơn, sấy đạt chất lượng
	 2

 2

Chủ đề 4: Sản xuất phụ tùng thay thế và lắp ráp ô tô
	Nội dung
	Mức độ

	Kiến thức

1. Công nghệ IKD

2. Vật liệu và công nghệ chế tạo các chi tiết động cơ đốt trong
	2

3

	Thái độ

1. Muốn phát triển ngành công nghiệp ô tô cần phát triển nhanh chóng công nghiệp phụ trợ.

2. Chế tạo các chi tiết thay thế cho động cơ đốt trong là cần thiết và chúng ta có khả năng làm được.
	

	Kỹ năng

1. Hiểu biết Công nghệ IKD

2. Chọn vật liệu, lập phương án thiết kế, chế tạo chi tiết của ĐCĐT phục vụ lắp ráp và thay th
	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
	4
	
	
	0
	10
	14

	2
	6
	
	
	0
	20
	26

	3
	5
	
	
	2
	10
	17

	4
	10
	
	
	3
	35
	48

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	 Lê Bá Khang
	Công nghệ lắp ráp ô tô (Bài giảng)
	2011
	
	Cá nhân

	2
	Nguyễn Trọng Hùng

Ninh Đức Tốn
	Kỹ thuật đo
	2005
	GD
	Thư viện

	3
	Ninh Đức Tốn
	Sổ tay dung sai lắp ghép
	2005
	GD
	Thư viện

	4
	Toyota Technical training
	Toyota Hybrid system
	2009
	
	Cá nhân

	5
	Thủ tướng Chính phủ
	QĐ175/2002/QĐ-TTg và 177/2004/QĐ-TTg, về Quy hoạch, Chiến lược phát triển ngành Công nghiệp ô tô Việt Nam...
	
	
	Cá nhân

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 hoặc vấn đáp
	50

	TRƯỞNG KHOA

(Ký và ghi họ tên)

PGS.TS. Trần Gia Thái
	TRƯỞNG BỘ MÔN

Ký và ghi họ tên)

TS. Lê Bá Khang

	TRƯỜNG ĐẠI HỌC NHA TRANG
Khoa: Kỹ thuật Giao thông

Bộ môn: Kỹ thuật ô tô
	CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập - Tự do - Hạnh phúc

CHƯƠNG TRÌNH HỌC PHẦN

1. Thông tin chung về học phần

Tên học phần: Điện - điện tử ô tô và đồ án

Mã học phần:
Số tín chỉ: 05

Học phần tiên quyết: Kỹ thuật điện; Kỹ thuật điện tử; Động cơ đốt trong và đồ án; Lý thuyết ô tô.

Đào tạo trình độ: Đại học
Giảng dạy cho các ngành: Công nghệ kỹ thuật ô tô
Bộ môn quản lý: Kỹ thuật ô tô
Phân bổ thời gian trong học phần:

- Nghe giảng lý thuyết:
 52
- Làm bài tập trên lớp:
 15
- Thảo luận:
 00
- Thực hành, thực tập:
 05
- Tự nghiên cứu:
 150
2. Mô tả tóm tắt học phần

Học phần cung cấp cho người học kiến thức tổng quát về điện ô tô, hệ thống điện, điện tử động cơ và thân xe; giúp người học nghiên cứu, rèn luyện kỹ năng tính toán, thiết kế, bảo dưỡng, sửa chữa, vận hành thiết bị điện - điện tử ô tô hiệu quả.
3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần

1. Mạng điện - điện tử ô tô

2. Cung cấp điện ô tô

3. Hệ thống khởi động điện động cơ ô tô

4. Hệ thống đánh lửa của động cơ xăng

5. Hệ thống chiếu sáng, thông tin, tín hiệu

6. Hệ thống phụ trên ô tô

7. Đồ án thiết kế hệ thống điện-điện tử ô tô
3.2. Chuẩn đầu ra của quá trình dạy - học từng chủ đề của học phần

Chủ đề 1: Mạng điện - điện tử ô tô

	Nội dung
	Mức độ

	Kiến thức

1. Tổng quát về mạng điện - điện tử ô tô;

2. Các thiết bị trong mạng điện;

3. Phương pháp chọn dây dẫn;
4. Hệ thống đa dẫn tín hiệu.
	2

2

2

3

	Thái độ

Mạng điện-điện tử ô tô khá phức tạp, có các yêu cầu đặc trưng.
	

	Kỹ năng

1. Phân biệt các thiết bị trong từng hệ thống của mạng điện;

2. Nhận biết được các ký hiệu và quy chuẩn để đọc một bản vẽ kỹ thuật về mạng điện- điện tử;

3. Xác định các thông số kỹ thuật căn bản để tính chọn dây dẫn mạng điện.
	2

2

2

Chủ đề 2: Cung cấp điện ô tô
	Nội dung
	Mức độ

	Kiến thức

I. Các khái niệm

II. Ắc quy

1. Công dụng và phân loại ắc quy;

2. Cấu tạo và nguyên lý hoạt động ắc quy chì - axít;

3. Đặc tính ắc quy chì - axít;

4. Các phương pháp nạp điện cho ắc quy.

III. Máy phát điện

1. Công dụng, phân loại và yêu cầu của máy phát điện;

2. Cấu tạo và nguyên lý hoạt động của máy phát điện trên ô tô

3. Điều chỉnh điện áp của máy phát điện trên ô tô

4. Tiết chế sử dụng cho máy phát điện trên ô tô

5. Tính toán chọn máy phát điện .
	2

1

3

3

3

1

2

3

3

3

	Thái độ

1. Ắc qui, máy phát điện không thể thiếu trên ô tô.
2. Chăm sóc, bảo trì ắc quy và máy phát điện là nhiệm vụ thường xuyên của người vận hành ô tô.

	

	Kỹ năng

1. Đọc, hiểu các thông số cơ bản ghi trên bình ắc quy;

2. Nắm bắt quy trình pha, đo nồng độ dung dịch, kiểm tra, nạp điện cho ắc quy;

3. Chọn giải pháp khắc phục khi ắc quy yếu, hao điện … hay sun phát hóa.

4. Phân biệt được các loại máy phát điện;

5. Tháo lắp, kiểm tra và sửa chữa các bộ phận hư hỏng của máy phát điện;

6. Kiểm tra, hiệu chỉnh hoặc sửa chữa bộ tiết chế.
	1

2

3

3

1

2

Chủ đề 3: Hệ thống khởi động điện động cơ ô tô
	Nội dung
	Mức độ

	Kiến thức

1. Công dụng, phân loại và yêu cầu của hệ thống khởi động

2. Kết cấu và nguyên lý hoạt động của máy khởi động;

3. Tính toán và đặc tính cơ bản của máy khởi động;

4. Bảo vệ và cơ cấu điều khiển trung gian;

5. Máy và cơ cấu khởi động cho động cơ Diesel.
	2

3

3

3

3

	Thái độ

1. Động cơ ô tô muốn làm việc cần phải có hệ thống khởi động để đưa máy từ trạng thái tĩnh tại sang hoạt động và có nhiều loại máy khởi động.

2. Định kỳ theo qui định cần chăm sóc, bảo trì, bảo dưỡng máy khởi động
	

	Kỹ năng

1. Phân biệt được các loại máy khởi động động cơ ô tô;

2. Lý giải đặc điểm cấu tạo, nguyên lý hoạt động, nguyên nhân hư hỏng của máy khởi động.

3. Tháo lắp, kiểm tra, sửa chữa các bộ phận điều khiển trung gian, các cụm cơ cấu trong máy khởi động
	2

3

2

Chủ đề 4: Hệ thống đánh lửa của động cơ xăng
	Nội dung
	Mức độ

	Kiến thức

1. Lý thuyết đánh lửa cho động cơ xăng;

2. Công dụng, phân loại, yêu cầu hệ thống đánh lửa;

3. Kết cấu và nguyên lý hoạt động của hệ thống đánh lửa.
	2

2

3

	Thái độ

Hệ thống đánh lửa động cơ xăng có vai trò quan trọng, không thể thiếu trong quá trình hoạt động của động cơ.
	

	Kỹ năng

1. Phân loại được hệ thống đánh lửa;

2. Tháo lắp, kiểm tra, hiệu chỉnh và sửa chữa các bộ phận trong hệ thống;

3. Phân tích nguyên nhân hư hỏng của hệ thống.
	2

3

3

Chủ đề 5: Hệ thống chiếu sáng, thông tin, tín hiệu
	Nội dung
	Mức độ

	Kiến thức

I. Hệ thống chiếu sáng.

1. Nhiệm vụ, yêu cầu và phân loại.

2. Các thông số cơ bản.

3. Sơ đồ điện một số hệ thống chiếu sáng tiêu biểu.

4. Cấu tạo các phần tử trong hệ thống chiếu sáng: công tắc, rơle, đèn…

5. Phương pháp hiệu chỉnh đèn pha.

6. Hệ thống chiếu sáng tương lai

II. Hệ thống thông tin, tín hiệu.

1. Các loại đồng hồ chỉ báo

2. Hệ thống còi và chuông nhạc.

3. Hệ thống báo rẽ và báo nguy.

4. Hệ thống đèn phanh, đèn kích thước, đèn báo tốc độ.

5. Sơ đồ điện của hệ thống tín hiệu.
	2

2

3

3

3

2

3

3

3

3

3

	Thái độ

1. Hệ thống chiếu sáng, tín hiệu trên ô tô rất quan trọng, đáp ứng các yêu cầu và tiện ích sử dụng của ô tô.

2. Chăm sóc, sử dụng đúng yêu cầu kỹ thuật.
	

	Kỹ năng

1. Phân loại, xác định các thông số cơ bản, bố trí các phần tử trong hệ thống

2. Tháo lắp, kiểm tra, hiệu chỉnh và sửa chữa các bộ phận trong hệ thống;

3. Kiểm tra, xác định hư hỏng thường gặp và đề xuất phương án khắc phục.
	2

2

2

Chủ đề 6: Hệ thống phụ trên ô tô
	Nội dung
	Mức độ

	Kiến thức

1. Hệ thống gạt nước và rửa kính.

2. Hệ thống nâng hạ kính

3. Hệ thống khoá cửa
	2

2

2

	Thái độ

1. Các hệ thống phụ giữ phần quan trọng trong quá trình khai thác kỹ thuật ô tô.

2. Thường xuyên chăm sóc, sử dụng và bảo trì hệ thống phụ
	

	Kỹ năng

1. Nhận dạng và xác định kết cấu, nguyên lý làm việc của các hệ thống

2. Kiểm tra, đề xuất biện pháp khắc phục các bộ phận trong hệ thống;
	2

2

Chủ đề 7: Đồ án thiết kế hệ thống điện-điện tử ô tô

	Nội dung
	Mức độ

	Kiến thức

1. Cơ sở tính toán, lựa chọn phương án các bộ phận của hệ thống.

2. Phương pháp tính toán, thiết kế và lắp đặt một số hệ thống điện - điện tử ô tô

3. Phương pháp kiểm tra, đánh giá
	3

3

3

	Thái độ

Tính toán, thiết kế hệ thống điện-điện tử ô tô là nhiệm vụ mang ý nghĩa thực hành nhằm củng cố, bổ sung kiến thức lý thuyết về điện-điện tử ô tô.
	

	Kỹ năng

1. Phân tích, lựa chọn phương án, các thông số cơ bản của hệ thống điện - điện tử và tính toán, thiết kế.

2. Xây dựng phương pháp điều khiển, kiểm tra, đánh giá hệ thống
	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
	05
	
	
	
	10
	15

	2
	12
	
	
	01
	26
	39

	3
	09
	
	
	01
	18
	28

	4
	12
	
	
	01
	26
	39

	5
	10
	
	
	01
	18
	29

	6
	07
	
	
	01
	20
	28

	7
	00
	15
	
	
	45
	60

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	PGS.TS Đỗ Văn Dũng
	Hệ thống điện và điện tử trên ô tô hiện đại
	2003
	Đại học quốc gia
	Thư viện ĐHNT

	2
	Đinh Ngọc Ân
	Trang bị điện ô tô – máy kéo
	1993
	Giáo dục Hà Nội
	Thư viện ĐHNT

	3
	BOSCH
	Automotive electrical and electronic systems
	1998
	Germany
	Thư viện ĐHNT

	4
	YOUTT. V. Moscow
	Automotive electrical systems
	1989
	Transport
	Thư viện ĐHNT

	5
	ThS.Mai Sơn Hải, ThS. Vũ Thăng Long
	Điện ô tô (bài giảng điện tử + giáo trình)
	2008
	Lưu hành nội bộ
	Ntu.edu.vn

	6
	Châu Ngọc Thạch, Nguyễn Thanh Trí
	Kỹ thuật sửa chữa hệ thống điện trên xe ô tô
	2008
	NXB Trẻ
	Thư viện ĐHNT

	7
	Nguyễn Văn Chất

Vũ Quang Hồi

Nguyễn Văn Bổng
	Cấu tạo và sửa chữa điện ô tô
	1993
	Giáo dục Hà Nội
	Thư viện ĐHNT

	8
	Trần Khắc Tuấn

Ca Lê Mạnh
	Điện ô tô
	1993
	Giao thông vận tải Hà Nội
	Thư viện ĐHNT

	9
	Nguyễn Oanh
	Trang bị điện ô tô
	2004
	Tổng hợp
	Thư viện 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
	

	5
	Kiểm tra đánh giá cuối kỳ
	Viết
	

	6
	Thi kết thúc học phần
	Viết hoặc vấn đáp, đồ án TK
	50

	TRƯỞNG KHOA

PGS.TS. Trần Gia Thái
	TRƯỞNG BỘ MÔN

TS. Lê Bá Khang

	TRƯỜNG ĐẠI HỌC NHA TRANG
Khoa: Kỹ thuật Giao thông

Bộ môn: Kỹ thuật ô tô
	CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập - Tự do - Hạnh phúc

CHƯƠNG TRÌNH HỌC PHẦN

1. Thông tin chung về học phần

Tên học phần: Điều hòa không khí trong ô tô
Mã học phần:

Số tín chỉ: 02
Học phần tiên quyết: Kỹ thuật nhiệt; Kỹ thuật thủy khí; Động cơ đốt trong và đồ án.
Đào tạo trình độ: Đại học
Giảng dạy cho các ngành: Công nghệ kỹ thuật ô tô
Bộ môn quản lý: Kỹ thuật ô tô
Phân bổ thời gian trong học phần:

- Nghe giảng lý thuyết:
25
- Làm bài tập trên lớp:
00
- Thảo luận:

00
- Thực hành, thực tập:
05
- Tự nghiên cứu:

60
2. Mô tả tóm tắt học phần

Học phần cung cấp cho người học kiến thức cơ bản về nguyên lý điều hoà không khí, kết cấu, nguyên lý hoạt động, hư hỏng và biện pháp khắc phục hệ thống điều hòa không khí trong ô tô; giúp người học hiểu biết, nắm vững cấu tạo, nguyên lý hoạt động, phục vụ vận hành, bảo dưỡng, chẩn đoán, khắc phục hư hỏng một cách hiệu quả hệ thống điều hòa không khí trong ô tô.

3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần

1. Cơ sở làm lạnh và điều hòa không khí trong ô tô

2. Kết cấu, tính toán và thiết kế lắp đặt các bộ phận trong hệ thống điều hòa

3. Hệ thống điều khiển và vận hành hệ thống điều hòa không khí trong ô tô

4. Chẩn đoán, bảo dưỡng và sửa chữa hệ thống điều hòa không khí trong ô tô

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

Chủ đề 1: Cơ sở làm lạnh và điều hòa không khí trong ô tô

	Nội dung
	Mức độ

	Kiến thức

1. Điều hòa không khí là gì?

2. Lý thuyết làm lạnh

3. Nguyên lý làm lạnh của hệ thống lạnh

4. Chu trình làm lạnh và điều hòa không khí trong ô tô
5. Môi chất làm lạnh
	2

3

3

3

3

	Thái độ

1. Chu trình, nguyên lý và lý thuyết làm lạnh là nền tảng cơ sở cho việc lựa chọn thiết bị, thiết kế và lắp đặt hệ thống....

2. Môi chất lạnh sử dụng trong hệ thống điều hòa là tác nhân gây hiện tượng nóng lên của trái đất.
	

	Kỹ năng

1. Hiểu biết, ứng dụng và xây dựng các quá trình nhiệt động cơ bản trong làm lạnh phục vụ tính toán, thiết kế hệ thống điều hòa.

2. Nhận biết và phân loại hệ thống điều hòa không khí trong ô tô

3. Lựa chọn và sử dụng đúng môi chất cho hệ thống điều hòa
	3

2

3

Chủ đề 2: Kết cấu, tính toán và thiết kế lắp đặt các bộ phận trong hệ thống điều hòa

	Nội dung
	Mức độ

	Kiến thức

1. Thiết bị cơ bản của hệ thống điều hòa không khí trong ô tô

2. Kết cấu, tính toán và lắp đặt thiết bị phía áp suất cao (ngưng tụ) của hệ thống

3. Kết cấu, tính toán và lắp đặt thiết bị phía áp suất thấp (hóa hơi) của hệ thống

4. Kết cấu, tính toán và lắp đặt thiết bị an toàn của hệ thống
	2

3

3

3

	Thái độ

1. Kiểm tra các chi tiết là yêu cầu bắt buộc trước khi vận hành, bảo dưỡng, chẩn đoán và sửa chữa hệ thống

2. Dựa vào kết cấu và thông số kỹ thuật của các bộ phận để tính toán, bảo dưỡng, kiểm tra sửa chữa và thay thế thiết bị
	

	Kỹ năng

1. Xác định các thông số kỹ thuật cơ bản các thiết bị của hệ thống

2. Tính toán, kiểm tra và tháo lắp các thiết bị của hệ thống

3. Lắp đặt và khắc phục một số hư hỏng thông thường của các bộ phận cơ bản
	3

2

2

Chủ đề 3: Hệ thống điều khiển và vận hành hệ thống điều hòa không khí trong ô tô
	Nội dung
	Mức độ

	Kiến thức

1. Khái quát về điều khiển hệ thống điều hòa không khí trong ô tô

2. Điều khiển nhiệt độ không khí điều hòa

3. Điều khiển thông gió hệ thống điều hòa

4. Điều khiển tự động hệ thống điều hòa

5. Các điều khiển khác (an toàn, sấy kính, bù không tải…)

6. Phương pháp thiết lập các thông số vận hành
	2

3

3

2

2

2

	Thái độ

1. Điều khiển nhiệt độ và tuần hoàn không khí điều hòa nâng cao hiệu quả trong thiết kế, khai thác và sử dụng hệ thống.

2. Hệ thống điều hòa không khí tự động đang khá phổ biến trên ô tô hiện nay
	

	Kỹ năng

1. Lựa chọn, thiết lập các chế độ hoạt động và vận hành kỹ thuật hệ thống điều hòa không khí

2. Kiểm tra và điều chỉnh giới hạn nhiệt độ và thông gió điều hòa

3. Kiểm tra, đánh giá tình trạng hoạt động của các thiết bị hệ thống điều hòa không khí tự động.
	3

3

2

Chủ đề 4: Chẩn đoán, bảo dưỡng và sửa chữa hệ thống điều hòa không khí trong ô tô
	Nội dung
	Mức độ

	Kiến thức

1. Thiết bị kiểm tra sửa chữa hệ thống điều hòa không khí ô tô
2. Kỹ thuật cơ bản trong bảo dưỡng sửa chữa hệ thống điều hòa
3. Chẩn đoán và khắc phục hư hỏng thường gặp trong hệ thống điều hòa không khí ô tô
	3

3

2

	Thái độ

1. Chẩn đoán, bảo dưỡng và sửa chữa hệ thống điều hòa không khí trong ô tô phải cần có các thiết bị chuyên dụng.

2. Chú trọng các kỹ thuật cơ bản sẽ nâng cao hiệu quả khai thác hệ thống điều hòa, ngăn ngừa hư hỏng trong quá trình bảo dưỡng và sử dụng.

3. Hệ thống điều hòa dễ xảy ra sự cố hoặc hư hỏng, rất cần được bảo dưỡng định kỳ và chẩn đoán khắc phục kịp thời nhằm phục hồi khả năng làm việc, kéo dài thời gian hoạt động, độ tin cậy của thiết bị.
	

	Kỹ năng

1. Sử dụng các thiết bị kiểm tra, thực hành đo kiểm và đánh giá các thông số kỹ thuật của hệ thống điều hòa

2. Thực hiện quy trình kỹ thuật xả ga, chân không và nạp ga hệ thống điều hòa

3. Chẩn đoán và khắc phục hư hỏng thường gặp trong hệ thống điều hòa không khí ô tô
	3

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
	5
	
	
	0
	10
	15

	2
	10
	
	
	2
	20
	22

	3
	5
	
	
	1
	10
	16

	4
	5
	
	
	2
	20
	27

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Trần Ngọc Anh
	Điều hòa không khí ô tô (bài giảng)
	2009
	ĐHNT
	Thư viện

	2
	Nguyễn Oanh
	Điện lạnh ô tô
	2006
	Giao thông vận tải
	Thư viện

	3
	Trần thế San
Trần Duy Nam
	Hệ thống nhiệt và điều hòa trên xe đời mới
	2009
	Khoa học & Kỹ thuật
	Thư viện

	4
	BOSCH
	Automotive Air Conditioning System
	1998
	Automotive Air Conditioning System
	Ebook

	5
	Boyce H. Dwiggins
	Automotive Air Conditioning
	1995
	Automotive Air Conditioning
	Ebook

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…
	Kiểm tra trên lớp
	

	3
	Hoạt động nhóm
	Trình bày báo cáo
	

	4
	Kiểm tra giữa kỳ
	Viết
	

	5
	Kiểm tra đánh giá cuối kỳ
	Viết
	

	6
	Thi kết thúc học phần
	Vấn đáp
	50

	TRƯỞNG KHOA

PGS.TS. Trần Gia Thái
	TRƯỞNG BỘ MÔN

TS. Lê Bá Khang

	TRƯỜNG ĐẠI HỌC NHA TRANG
Khoa: Kỹ thuật giao thông

Bộ môn: Kỹ thuật ô tô
	CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập - Tự do - Hạnh phúc

CHƯƠNG TRÌNH HỌC PHẦN

1. Thông tin chung về học phần

Tên học phần: Điều khiển tự động ô tô
Mã học phần:

Số tín chỉ: 03
Học phần tiên quyết: Động cơ đốt trong và đồ án; Kết cấu và tính toán ô tô và đồ án; Điện – Điện tử ô tô và đồ án
Đào tạo trình độ: Đại học
Giảng dạy cho các ngành: Công nghệ Kỹ thuật ô tô
Bộ môn quản lý: Kỹ thuật ô tô
Phân bổ thời gian trong học phần:

- Nghe giảng lý thuyết:
40
- Làm bài tập trên lớp:
00
- Thảo luận:

00
- Thực hành, thực tập:
05
- Tự nghiên cứu:

90
2. Mô tả tóm tắt học phần

Học phần cung cấp cho người học cơ sở quá trình điều khiển tự động, cấu trúc cơ bản của hệ thống, kết cấu, tính năng các hệ thống điều khiển tự động trên ô tô; giúp người học trong nghiên cứu, tính toán, thiết kế, kiểm tra, bảo dưỡng, vận hành an toàn, hiệu quả các hệ thống điều khiển tự động trên ô tô.
3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần

1. Phần tử và hệ thống điều khiển tự động ô tô

2. Điều khiển tự động động cơ ô tô

3. Điều khiển tự động hệ thống truyền lực

4. Điều khiển tự động hệ thống gầm ô tô (phanh, lái, treo)

5. Điều khiển tự động hệ thống an toàn và tiện nghi trên ô tô

6. Hệ thống đa dẫn tín hiệu điều khiển

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

Chủ đề 1: Phần tử và hệ thống điều khiển tự động ô tô
	Nội dung
	Mức độ

	Kiến thức

1. Khái niệm và phân loại điều khiển tự động

2. Cấu trúc của hệ thống điều khiển

3. Các nguyên tắc điều khiển

4. Các phần tử của điều khiển tự động

5. Ứng dụng điều khiển tự động trên ô tô
	2

2

2

2

3

	Thái độ

1. Lý thuyết, cấu trúc và nguyên tắc điều khiển tự động là cơ sở xây dựng thuật toán, thiết kế hệ thống điều khiển tự động ô tô.

2. Hệ thống điều khiển tự động ô tô rất đa dạng, tiện ích và phổ biến trên các ô tô hiện đại ngày nay
	

	Kỹ năng

1. Phân loại các hệ thống điều khiển tự động và điều khiển tự động trên ô tô

2. Xây dựng thuật toán của hệ thống điều khiển tự động ô tô

3. Thiết lập sơ đồ cấu trúc của hệ thống điều khiển tự động ô tô
	1

2

3

Chủ đề 2: Điều khiển tự động động cơ ô tô
	Nội dung
	Mức độ

	Kiến thức

1. Giới thiệu chung về hệ thống điều khiển tự động động cơ

2. Cấu trúc hệ thống điều khiển tự động và thuật toán điều khiển

3. Cảm biến và cơ cấu chấp hành

4. Bộ điều khiển điện tử (ECU)

5. Điều khiển động cơ xăng

6. Điều khiển động cơ diesel
	2

2

3

2

3

3

	Thái độ

1. Tự động hóa động cơ nâng cao chất lượng của quá trình làm việc, hiệu quả khai thác, độ tin cậy và tuổi thọ động cơ

2. Điều khiển tự động động cơ phổ biến đối với cả hai loại động cơ xăng và diesel trên ô tô
	

	Kỹ năng

1. Xác định các bộ phận của hệ thống điều khiển động cơ

2. Xác định cấu trúc và phương pháp xây dựng thuật toán điều khiển động cơ

3. Kiểm tra và xác định các thông số kỹ thuật của hệ thống điều khiển động cơ

4. Vận hành và điều chỉnh một số thông số kỹ thuật cơ bản của động cơ.
	2

2

3

3

Chủ đề 3: Điều khiển tự động hệ thống truyền lực
	Nội dung
	Mức độ

	Kiến thức

1. Tổng quan về hệ thống truyền lực tự động bằng điện tử (ECT)

2. Cấu trúc cơ bản của hệ thống điều khiển truyền lực

3. Sơ đồ cấu tạo, nguyên lý hoạt động

4. Phương pháp điều khiển truyền lực tự động

5. Cấu tạo và hoạt động của các phần tử cơ bản trong hệ thống.
	2

2

2

2

3

	Thái độ

1. Truyền lực tự động nâng cao hiệu quả truyền lực, tiết kiệm nhiên liệu và giảm bớt sự mệt mỏi của người lái xe

2. Truyền lực tự động đang dần thay thế hoàn toàn truyền lực cơ khí trên các xe ô tô con hiện nay
	

	Kỹ năng

1. Xác định các cơ cấu, bộ phận của hệ thống

2. Kiểm tra, các định các thông số kỹ thuật của hệ thống

3. Vận hành, chẩn đoán và đề xuất giải pháp khắc phục một số hư hỏng thường gặp của hệ thống
	2

2

3

Chủ đề 4: Điều khiển tự động hệ thống gầm ô tô (phanh, lái, treo)
	Nội dung
	Mức độ

	Kiến thức

1. Khái quát về điều khiển tự động khung gầm ô tô
2. Điều khiển tự động hệ thống phanh
3. Điều khiển tự động hệ thống lái
4. Điều khiển tự động hệ thống treo
	2

2

2

2

	Thái độ

1. Cần thiết phải điều khiển tự động khung gầm ô tô bởi độ an toàn, tin cậy và thoải mái cho người, hàng hóa chuyên chở trên xe

2. Các hệ thống này phổ biến trên tất cả các dòng xe ô tô con ngày nay.
	

	Kỹ năng

1. Xác định các cơ cấu, bộ phận của hệ thống

2. Kiểm tra, các định các thông số kỹ thuật của hệ thống

3. Vận hành, chẩn đoán và đề xuất giải pháp khắc phục một số hư hỏng thường gặp của hệ thống
	2

2

3

Chủ đề 5: Điều khiển tự động hệ thống an toàn và tiện nghi trên ô tô

	Nội dung
	Mức độ

	Kiến thức

1. Điều khiển chạy tự động

2. Hệ thống túi khí

3. Hệ thống chống trộm

4. Hệ thống định vị

5. Các hệ thống khác
	2

2

2

2

2

	Thái độ

1. Các hệ thống này nâng cao sự an toàn, tiện nghi và sang trọng cho ô tô

2. Các hệ thống này ngày càng được hoàn thiện, đáp ứng yêu cầu của người sử dụng.
	

	Kỹ năng

1. Xác định các cơ cấu, bộ phận của hệ thống

2. Kiểm tra, các định các thông số kỹ thuật của hệ thống

3. Vận hành, chẩn đoán và đề xuất giải pháp khắc phục một số hư hỏng thường gặp của hệ thống
	2

2

2

Chủ đề 6: Hệ thống đa dẫn tín hiệu điều khiển

	Nội dung
	Mức độ

	Kiến thức

1. Khái quát về hệ thống đa dẫn MPX

2. Cấu trúc của hệ thống

3. Mạng điện tử thân xe BEAM

4. Mạng điện tử gầm xe CAN
	2

2

2

2

	Thái độ

1. Hệ thống thông tin này hỗ trợ, kết nối liên lạc giữa các thiết bị được trang bị trên ô tô hiện đại ngày nay

2. Sử dụng thích hợp giúp đáp ứng nhanh các yêu cầu của người lái xe và điều kiện sử dụng xe, hạn chế dây dẫn và tăng khả năng truyền tải
	

	Kỹ năng

1. Thiết lập sơ đồ cấu trúc của hệ thống

2. Kiểm tra khả năng hoạt động của hệ thống
	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
	3
	
	
	0
	10
	13

	2
	10
	
	
	2
	20
	32

	3
	5
	
	
	1
	20
	26

	4
	15
	
	
	2
	20
	37

	5
	4
	
	
	0
	10
	14

	6
	3
	
	
	0
	10
	13

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Trần Ngọc Anh
	Điều khiển tự động ô tô (bài giảng)
	2010
	ĐHNT
	Thư viện

	2
	Đỗ Dũng
	Hệ thống điện thân xe và điều khiển tự động trên ô tô
	2000
	Đại học Quốc

gia TP HCM
	Thư viện

	3
	Trần thế San
Trần Duy Nam
	Hệ thống điều khiển và giám sát động cơ xe hơi đời mới
	2009
	Khoa học & Kỹ thuật
	Thư viện

	4
	William B.Ribbens
	Understanding Automotive Electronics (sixth edition)
	2003
	Elsevier Sience USA
	Ebook

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…
	Kiểm tra trên lớp
	

	3
	Hoạt động nhóm
	Trình bày báo cáo
	

	4
	Kiểm tra giữa kỳ
	Viết
	

	5
	Kiểm tra đánh giá cuối kỳ
	Viết
	

	6
	Thi kết thúc học phần
	Vấn đáp
	50

	TRƯỞNG KHOA

PGS.TS. Trần Gia Thái
	TRƯỞNG BỘ MÔN

TS. Lê Bá Khang

	TRƯỜNG ĐẠI HỌC NHA TRANG
Khoa: Kỹ thuật Giao thông

Bộ môn: Kỹ thuật ô tô
	CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập - Tự do - Hạnh phúc

CHƯƠNG TRÌNH HỌC PHẦN

1. Thông tin chung về học phần

Tên học phần: Kết cấu, tính toán ô tô và đồ án

Mã học phần:

Số tín chỉ: 05
Học phần tiên quyết: Vật liệu kỹ thuật; Hình họa - Vẽ kỹ thuật; Cơ học lý thuyết; Sức bền vật liệu; Nguyên lý chi tiết máy; Vẽ kỹ thuật ô tô; Động cơ đốt trong và đồ án; Lý thuyết ô tô.

Đào tạo trình độ: Đại học
Giảng dạy cho các ngành: Công nghệ kỹ thuật ô tô
Bộ môn quản lý: Kỹ thuật ô tô
Phân bổ thời gian trong học phần:

- Nghe giảng lý thuyết:
55
- Làm bài tập trên lớp:
15
- Thảo luận:
00
- Thực hành, thực tập:
05
- Tự nghiên cứu:
195
2. Mô tả tóm tắt học phần

Học phần cung cấp cho người học kiến thức về kết cấu, nguyên lý hoạt động và phương pháp tính toán, thiết kế các cơ cấu, hệ thống ô tô; giúp người học rèn luyện kỹ năng tính toán, thiết kế các cơ cấu, hệ thống, phục vụ nghiên cứu, bảo dưỡng, sửa chữa, khai thác kỹ thuật ô tô hiệu quả.

3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần

1. Tổng quan về ô tô

2. Truyền lực ô tô

3. Dao động ô tô

4. Điều khiển hướng chuyển động của ô tô

5. Phanh ô tô

6. Khung vỏ và “sát - xi”

7. Đồ án thiết kế hệ thống phanh, lái, treo ô tô

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

Chủ đề 1: Tổng quan về ô tô

	Nội dung
	Mức độ

	Kiến thức

1. Bố trí chung trên ô tô

2. Tải trọng tác dụng lên các cơ cấu của ô tô
	3

3

	Thái độ

1. Mỗi cách bố trí cơ cấu và hệ thống của ô tô có ưu, nhược điểm nhất định

2. Tải trọng làm ảnh hưởng đến tuổi thọ chi tiết.
	

	Kỹ năng

1. Xác định thứ tự vị trí của cơ cấu và tổng thành của ô tô
2. Xác định được tải trọng tác dụng trong mỗi chi tiết và một số nguyên nhân sinh ra tải trọng động.
	3

2

Chủ đề 2: Truyền lực ô tô

	Nội dung
	Mức độ

	Kiến thức

1. Tổng quan về các bộ phận, hệ thống cấu thành truyền lực ô tô

2. Ly hợp

3. Hộp số

4. Truyền động các đăng
5. Dầm cầu

6. Truyền lực chính

7. Vi sai

8. Nửa trục
	1

3

3

3

3

3

3

3

	Thái độ

1. Truyền lực ô tô hiệu quả có ảnh hưởng quan trọng đến an toàn, độ tin cậy và tính kinh tế của ô tô.

2. Ly hợp, hộp số, các đăng, dầm cầu, truyền lực chính, vi sai và nửa trục có các yêu cầu, kết cấu, nguyên lý đặc trưng.
	

	Kỹ năng

1. Xác định được vị trí từng chi tiết trong bộ phận, cụm máy trong hệ thống truyền lực ô tô.
2. Phân tích kết cấu và nguyên lý hoạt động của các bộ phận, hệ thống
	3

3

 Chủ đề 3: Dao động của ô tô
	Nội dung
	Mức độ

	Kiến thức

1. Tổng quan về dao động

2. Bộ phận đàn hồi

3. Bộ phận dẫn hướng

4. Bộ phận giảm chấn.
	1

3

3

3

	Thái độ

Dao động trên ô tô cần được giảm thiểu nhờ các bộ phận đàn hồi, dẫn hướng và giảm chấn.

	

	Kỹ năng

1. Xác định chỉ tiêu đánh giá tính êm dịu

2. Phân biệt và xác định được các thành phần chủ yếu của hệ thống treo

3. Phân tích đặc điểm cấu tạo, nguyên lý hoạt động các bộ phận của hệ thống.
	2

2

3

Chủ đề 4: Điều khiển hướng chuyển động của ô tô
	Nội dung
	Mức độ

	Kiến thức

1. Tổng quan về điều khiển hướng chuyển động;

2. Cơ cấu lái (trục vít, vít vô tận, đòn quay, thanh răng);

3. Dẫn động lái (hình thang lái, dẫn động lái);
4. Trợ lực lái (có bộ điều áp, không có bộ điều áp);

5. Bánh xe (lốp, vành).
	2

2

3

3

3

	Thái độ

1.Điều khiển hướng chuyển động của ô tô nhờ cơ cấu lái, dẫn động lái.

2. Trợ lực lái hỗ trợ người điều khiển và tăng tính dẫn hướng, an toàn cho ô tô khi quay vòng, thay đổi hướng chuyển động.
	

	Kỹ năng

1. Phân biệt và xác định các thông số chủ yếu của bánh xe;

2. Phân tích đặc điểm kết cấu và nguyên lý hoạt động của cụm chi tiết và hệ thống;

3. Xác định kích thước hình thang lái.
	2

3

3

 Chủ đề 5: Phanh ô tô
	Nội dung
	Mức độ

	Kiến thức

1. Tổng quan về phanh;

2. Dẫn động phanh (cơ khí, thủy lực, khí nén);

3. Cơ cấu phanh (phanh dãi, guốc, phanh đĩa).
	2

3

3

	Thái độ

 Phanh thủy lực, khí nén ngày càng được sử dụng rộng rãi cho ô tô bởi sự êm dịu, tính an toàn cao
	

	Kỹ năng

 1. Hiểu biết và phân biệt các hệ thống phanh cơ khí, thủy lực, khí nén …vv

2. Lý giải đặc điểm cấu tạo và nguyên lý hoạt động của bộ phận, cơ cấu và hệ thống.
	2

2

Chủ đề 6: Khung vỏ và sát - xi

	Nội dung
	Mức độ

	Kiến thức

1. Công dụng, phân loại, yêu cầu của khung vỏ, sát xi

2. Kết cấu khung vỏ ô tô (con, khách, tải);

3. Phương pháp, qui trình kiểm tra phát hiện, xử lý hư hỏng thường gặp của khung vỏ, sát xi ô tô.
	2

3

3

	Thái độ

1. Khung vỏ và sát xi là những bộ phận cơ bản, quan trọng cấu thành ô tô. Đặc tính của khung vỏ ảnh hưởng đến tính năng động lực học của ô tô.

2. Khung vỏ và sát xi ô tô có các yêu cầu về kỹ thuật đặc trưng
	

	Kỹ năng

1. Phân biệt và lý giải kết cấu các dạng khung vỏ, sát xi ô tô;

2. Kiểm tra, xác định hư hỏng thường gặp, đề xuất phương án khắc phục khung vỏ, sát xi ô tô.
	2

2

Chủ đề 7: Đồ án thiết kế hệ thống phanh, lái, treo ô tô

	Nội dung
	Mức độ

	Kiến thức

1. Cơ sở tính toán, thiết kế hệ thống phanh

2. Cơ sở tính toán, thiết kế hệ thống lái

3. Cơ sở tính toán, thiết kế hệ thống treo
	3

3

3

	Thái độ

Tính toán, thiết kế hệ thống phanh, lái, treo ô tô là nhiệm vụ mang ý nghĩa thực hành nhằm củng cố, bổ sung kiến thức lý thuyết về lái, phanh, treo ô tô.
	

	Kỹ năng

2. Phân tích, lựa chọn phương án, các thông số cơ bản của hệ thống phanh và tính toán, thiết kế.

3. Phân tích, lựa chọn phương án, các thông số cơ bản của hệ thống lái và tính toán, thiết kế.

4. Phân tích, lựa chọn phương án, các thông số cơ bản của hệ thống treo và tính toán, thiết kế.

	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
	03
	
	
	00
	06
	9

	2
	24
	
	
	02
	70
	96

	3
	09
	
	
	01
	24
	34

	4
	07
	
	
	01
	20
	28

	5
	09
	
	
	01
	24
	34

	6
	03
	
	
	00
	06
	9

	7
	0
	15
	
	00
	45
	60

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Huỳnh Trọng Chương
	Cấu tạo ô tô (bài giảng)
	2008
	ĐHNT
	BM KTOT

	2
	Nguyễn Hữu Cẩn

Dư Quốc Thịnh

Phạm Minh Thái

Nguyễn Văn Tài

Lê Thị Vàng
	Lý thuyết ô tô máy kéo
	1998
	KH & KT
	Thư viện

	3
	Nguyễn Hữu Cẩn

Phan Đình Kiên
	Thiết kế và tính toán ô tô máy kéo
	1987
	ĐH & THCN
	Thư viện

	4
	Nguyễn Tất Tiến
	Kết cấu và tính toán ô tô
	1996
	GTVT
	Thư viện

	5
	Nguyễn Văn Nhận & Huỳnh trọng Chương
	Cấu tạo ô tô
	2007
	ĐHNT
	BM KTOT

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
	

	5
	Kiểm tra đánh giá cuối kỳ
	Viết
	

	6
	Thi kết thúc học phần
	Viết hoặc vấn đáp
	50

	TRƯỞNG KHOA

PGS.TS. Trần Gia Thái
	TRƯỞNG BỘ MÔN

TS. Lê Bá Khang

	TRƯỜNG ĐẠI HỌC NHA TRANG
Khoa: Kỹ thuật Giao thông

Bộ môn: Kỹ thuật ô tô
	CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập - Tự do - Hạnh phúc

CHƯƠNG TRÌNH HỌC PHẦN

1. Thông tin chung về học phần

Tên học phần: Khai thác kỹ thuật ô tô

Mã học phần:

Số tín chỉ: 03
Học phần tiên quyết: Lý thuyết ô tô; Động cơ đốt trong và đồ án; Kết cấu tính toán ô tô và đồ án.
Đào tạo trình độ: Đại học

Giảng dạy cho ngành: Công nghệ kỹ thuật ô tô

Bộ môn quản lý: Kỹ thuật ô tô
Phân bổ thời gian trong học phần:

- Nghe giảng lý thuyết:
40
- Làm bài tập trên lớp:
00
- Thảo luận:

00
- Thực hành, thực tập:
05
- Tự nghiên cứu:

120
2. Mô tả tóm tắt học phần

Học phần cung cấp cho người học tính kinh kế nhiên liệu trong khai thác kỹ thuật ô tô, chế độ và đặc tính làm việc của động cơ, ô nhiễm môi trường do khí thải động cơ ô tô; chẩn đoán kỹ thuật động cơ, các hệ thống của ô tô; giúp người học có khả năng vận dụng kiến thức trong nghiên cứu, trong thực tế khai thác nhằm nâng cao hiệu quả sử dụng ô tô, giảm thiểu ô nhiễm môi trường.

3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần

1. Đặc tính và chế độ làm việc của động cơ ô tô

2. Tính kinh tế nhiên liệu của ô tô

3. Chất độc hại phát thải gây ô nhiễm và biện pháp giảm thiểu ở động cơ ô tô.

4. Chẩn đoán kỹ thuật động cơ và hệ thống truyền lực, lái, phanh.

3.2. Chuẩn đầu ra của quá trình dạy - học từng chủ đề của học phần
Chủ đề 1: Chế độ và đặc tính làm việc của động cơ ô tô
	Nội dung
	Mức độ

	Kiến thức

 1. Đặc tính tốc độ, không tải, tải và điều chỉnh của động cơ xăng, điêzen lắp trên ô tô
2. Chế độ khởi động, sưởi ấm, chạy rà, cho mang tải và dừng động cơ.
	3

4

	Thái độ

1. Sử dụng các đặc tính của động cơ ô tô để đánh giá các chỉ tiêu kinh tế kỹ thuật của động cơ, làm việc trong các điều kiện khác nhau.

2. Hiểu biết các chế độ làm việc của động cơ nhằm sử dụng động cơ-ô tô có tuổi thọ cao, bền lâu, làm việc tin cậy và hiệu quả.
	

	Kỹ năng

1. Xây dựng một số đường đặc tính thực nghiệm của động cơ xăng, điêzen lắp trên ô tô.

2. Đánh giá chất lượng động cơ ô tô sau bảo dưỡng, sửa chữa và qui trình vận hành kỹ thuật.
	2

2

 Chủ đề 2: Tính kinh tế nhiên liệu của ô tô
	Nội dung
	Mức độ

	Kiến thức

1. Các chỉ tiêu đánh giá tính kinh tế nhiên liệu của ô tô

2. Đặc tính kinh tế nhiên liệu của ô tô khi chuyển động ổn định, không ổn định và một số trường hợp khác.
	2

3

	Thái độ

1. Tính kinh tế nhiên liệu của ô tô là một trong yếu tố cấu thành tổng giá thành chuyên chở.

2. Ô tô vận chuyển có thời gian ít nhất và đảm bảo an toàn hàng hóa, thích nghi tốt nhất có thể cho hành khách, người lái.
	

	Kỹ năng

1. Phân tích mức tiêu hao nhiên liệu của ô tô trong các trường hợp chuyển động ổn định, không ổn định…

2. Đánh giá tính kinh tế nhiên liệu của ô tô thông qua xác định mức tiêu hao nhiên liệu trên quãng đường 100 km hoặc cho một tấn-km.
	2

2

Chủ đề 3: Chất độc hại phát thải và biện pháp giảm thiểu ở động cơ ô tô
	Nội dung
	Mức độ

	Kiến thức

1. Sự hình thành chất độc hại phát thải ở động cơ xăng và điêzen trên ô tô

2. Biện pháp giảm thiểu chất độc hại phát thải ở động cơ xăng và điêzen
	3

3

	Thái độ

1. Chất độc hại phát thải ở động cơ ô tô là một trong nguyên nhân chủ yếu gây ô nhiễm môi trường sống

2. Sự cần thiết tìm giải pháp giảm thiểu chất độc hại phát thải ở động cơ ô tô
	

	Kỹ năng

1. Xác định cơ chế hình thành chất độc hại trong khí xả ở động cơ xăng và điêzen lắp trên ô tô

2. Nhận dạng, phân tích và ứng dụng các biện pháp giảm thiểu trên ô tô cụ thể.
	 3

 2

Chủ đề 4: Chẩn đoán kỹ thuật động cơ và hệ thống truyền lực, lái, phanh.
	Nội dung
	Mức độ

	Kiến thức

1. Chẩn đoán công suất động cơ và trạng thái kỹ thuật các hệ thống của động cơ (thông qua màu sắc khí thải, áp suất cuối kỳ nén (pc), áp suất dầu bôi trơn (pd), âm thanh, lượng khí lọt cacte).

 2. Chẩn đoán trạng thái kỹ thuật hệ thống truyền lực, lái, phanh.
	3

3

	Thái độ

1. Dùng thiết bị, máy móc chẩn đoán kỹ thuật động cơ và hệ thống truyền lực, lái, phanh…mà không phải tháo rời mang tính khách quan, lại nhanh chóng, nâng cao độ chính xác và giảm chi phí lao động…

2. Chẩn đoán kỹ thuật động cơ và hệ thống truyền lực, lái, phanh làm cơ sở cho việc lập kế hoạch bảo dưỡng, sửa chữa, thay thế chi tiết, bộ phận, hệ thống, góp phần nâng cao hiệu quả khai thác kỹ thuật ô tô.
	

	Kỹ năng

1. Xác định công suất động cơ bằng các phương pháp khác nhau

2. Xác định một số hư hỏng thường gặp của động cơ và hệ thống truyền lực, lái phanh của ô tô dựa trên số liệu chẩn đoán.
	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
	12
	
	
	2
	30
	44

	2
	4
	
	
	0
	10
	14

	3
	8
	
	
	1
	40
	49

	4
	16
	
	
	2
	40
	58

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Ngô Thành Bắc và Nguyễn Đức Phú
	Chẩn đoán trạng thái kỹ thuật ô tô
	1994
	Khoa học & Kỹ thuật
	Thư viện

	2
	Nguyễn Tất Tiến
	Nguyên lý động cơ đốt trong
	2000
	Giáo dục
	Thư viện

	3
	Bùi Văn Ga (chủ biên)
	Ô tô và ô nhiễm môi trường
	1999
	Giáo dục
	Cá nhân

	4
	Nguyễn Oanh
	Kỹ thuật sửa chữa khung - gầm - bệ ô tô
	2007
	Tổng hợp
	Thư viện

	5
	Ron Hodkinson and John Fenton
	Lightweight Electric/ Hybrid Vehicle Design
	2001
	Jordan Hill, Oxford OX2 8DP
	Cá nhân

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 hoặc vấn đáp hoặc đánh giá theo quá trình
	50

	TRƯỞNG KHOA

PGS.TS. Trần Gia Thái
	TRƯỞNG BỘ MÔN

TS. Lê Bá Khang

	TRƯỜNG ĐẠI HỌC NHA TRANG
Khoa: Kỹ thuật Giao thông

Bộ môn: Kỹ thuật ô tô
	CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập - Tự do - Hạnh phúc

CHƯƠNG TRÌNH HỌC PHẦN

1. Thông tin chung về học phần

Tên học phần: Kiểm định xe cơ giới

Mã học phần:

Số tín chỉ: 02

Học phần tiên quyết: Động cơ đốt trong và đồ án; Lý thuyết ô tô; Kết cấu, tính toán ô tô và đồ án; Điện - điện tử ô tô và đồ án; Điều khiển tự động ô tô; Khai thác kỹ thuật ô tô.
Đào tạo trình độ: Đại học
Giảng dạy cho các ngành: Công nghệ kỹ thuật ô tô
Bộ môn quản lý: Kỹ thuật ô tô
Phân bổ thời gian trong học phần:

- Nghe giảng lý thuyết:
25

- Làm bài tập trên lớp:
00
- Thảo luận:
00

- Thực hành, thực tập:
05
- Tự nghiên cứu:
60
2. Mô tả tóm tắt học phần

Học phần cung cấp cho người học tiêu chuẩn kiểm định xe cơ giới, kết cấu, tính năng kỹ thuật các thiết bị kiểm định; kỹ thuật kiểm định động cơ và các hệ thống xe cơ giới; giúp người học nắm vững nội dung, tiêu chuẩn, kỹ thuật, thiết bị kiểm định và tổ chức kiểm định xe cơ giới đạt hiệu quả.

3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần

1. Văn bản pháp quy và tiêu chuẩn kiểm định xe cơ giới;

2. Thiết bị kiểm định xe cơ giới;

3. Nội dung kiểm định.

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

Chủ đề 1: Văn bản pháp quy và tiêu chuẩn kiểm định xe cơ giới;

	Nội dung
	Mức độ

	Kiến thức

1. Tổng quan về kiểm định xe cơ giới;

2. Các văn bản pháp quy;

3. Tiêu chuẩn kiểm định.
	1

2

2

	Thái độ

Chấp hành nghiêm chỉnh, thường xuyên cập nhật những văn bản quy định về pháp lý và những tiêu chuẩn về kiểm định xe cơ giới (XCG).
	

	Kỹ năng

1. Hiểu biết và vận dụng các quy định của Nhà nước về kiểm định xe cơ giới;

2. Thực hiện đầy đủ, chính xác các tiêu chuẩn kiểm định xe cơ giới.
	2

2

 Chủ đề 2: Thiết bị kiểm định xe cơ giới;

	Nội dung
	Mức độ

	Kiến thức

1. Thiết bị đo, phân tích khí xả động cơ;

2. Thiết bị kiểm tra lực phanh, độ trượt ngang;

2. Thiết bị kiểm tra chiếu sáng;

3. Thiết bị kiểm tra truyền lực;

4. Thiết bị kiểm tra tiếng ồn.
	3

3

3

3

3

	Thái độ

Thiết bị kiểm định cần đạt chuẩn, chính xác, tin cậy.
	

	Kỹ năng

1. Lý giải đặc điểm cấu tạo, nguyên lý làm việc các thiết bị kiểm định.

2. Vận hành thiết bị kiểm định theo qui trình.
	2

2

Chủ đề 3: Nội dung kiểm định

	Nội dung
	Mức độ

	Kiến thức

1. Kiểm định thành phần khí xả động cơ;

2. Kiểm định lực phanh và độ trượt ngang;

3. Kiểm định chiếu sáng, tín hiệu;

4. kiểm định truyền lực xe cơ giới (dầm, cầu);

5. Kiểm định tiếng ồn (động cơ, còi).
	3

3

3

3

3

	Thái độ

Chấp hành nghiêm chỉnh nội dung kiểm định từng bộ phận, hệ thống của xe cơ giới.
	

	Kỹ năng

1. Hiểu biết các nội dung và quy trình kỹ thuật kiểm định;

2. Sử dụng thiết bị kiểm định để kiểm định theo qui trình, xử lý số liệu kiểm định và đề xuất giải pháp tiếp theo.
	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
	03
	00
	00
	00
	06
	09

	2
	10
	00
	00
	02
	24
	36

	3
	12
	00
	00
	03
	30
	45

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Huỳnh Trọng Chương
	Bài giảng Kiểm định ô tô
	2009
	
	BM KTOT

	2
	Huỳnh Trọng Chương
	Cấu tạo ô tô (bài giảng)
	2008
	
	BM KTOT

	3
	Cục Đăng kiểm

Việt Nam
	Kiểm định xe cơ giới (Tài liệu dành cho ĐKV)
	2006
	GTVT
	BM KTOT

	4
	Cục Đăng kiểm

Việt Nam
	Tiêu chuẩn kỹ thuật kiểm định ô tô
	
	GTVT
	BM KTOT

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 (TGH): Có chuẩn bị bài, tích cực thảo luận…
	Quan sát,

điểm danh
	50

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

	3
	Hoạt động nhóm (HĐN)
	Trình bày

báo cáo
	

	4
	Kiểm tra giữa kỳ (KT)
	Viết
	

	5
	Kiểm tra đánh giá cuối kỳ (KTCK)
	Viết
	

	6
	Thi kết thúc học phần (THP)
	Viết

hoặc vấn đáp
	50

	TRƯỞNG KHOA

PGS.TS. Trần Gia Thái
	TRƯỞNG BỘ MÔN

TS. Lê Bá Khang

	TRƯỜNG ĐẠI HỌC NHA TRANG
Khoa: Kỹ thuật Giao thông

Bộ môn: Kỹ thuật ô tô
	CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập - Tự do - Hạnh phúc

CHƯƠNG TRÌNH HỌC PHẦN

1. Thông tin chung về học phần

Tên học phần: Kỹ thuật sửa chữa ô tô và đồ án
Mã học phần:

Số tín chỉ: 05
Học phần tiên quyết: Cơ học lý thuyế; Sức bền vật liệu; Nguyên lý chi tiết máy; Công nghệ chế tạo máy; Động cơ đốt trong và đồ án; Kết cấu, tính toán ô tô và đồ án.
Đào tạo trình độ: Đại học

Giảng dạy cho ngành: Công nghệ kỹ thuật ô tô
Bộ môn quản lý: Kỹ thuật ô tô

Phân bổ thời gian trong học phần:

- Nghe giảng lý thuyết:
55
- Làm bài tập trên lớp:

15
- Thảo luận:

00

- Thực hành, thực tập:

05
- Tự nghiên cứu:

110
2. Mô tả tóm tắt học phần

Học phần cung cấp cho người học kiến thức về hao mòn, hư hỏng, phương pháp kiểm tra, tháo lắp, tính toán, thiết kế quy trình sửa chữa, phục hồi chi tiết, hệ thống của ô tô; giúp người học rèn luyện kỹ năng tính toán, thiết kế, kiểm tra, bảo dưỡng, sửa chữa chi tiết, hệ thống của ô tô.
3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần

1. Độ tin cậy, ma sát, mài mòn của ô tô

2. Bảo dưỡng, sửa chữa, bảo quản kỹ thuật ô tô

3. Tiếp nhận, tháo rửa, phân loại chi tiết, cụm chi tiết và lắp, sơn máy

4. Phục hồi chi tiết máy (áp lực, gia công cơ, hàn, mạ, phun kim loại, chất dẻo)

5. Sửa chữa động cơ

6. Sửa chữa hệ thống truyền lực

7. Sửa chữa hệ thống phanh, lái, treo

8. Sửa chữa hệ thống điện và điều hòa không khí

9. Đồ án thiết kế hệ truyền động ô tô

3.2. Chuẩn đầu ra của quá trình dạy - học từng chủ đề của học phần
Chủ đề 1: Độ tin cậy, ma sát, mài mòn của ô tô
	Nội dung
	Mức độ

	Kiến thức

1. Chỉ tiêu độ tin cậy

2. Các loại hình ma sát

3. Quy luật mài mòn và các yếu tố ảnh hưởng
	2

2

2

	Thái độ

 Ma sát, mài mòn liên quan đến độ bền độ tin cậy của máy móc, thiết bị.
	

	Kỹ năng

1. Nắm được các chỉ tiêu của độ tin cậy

2. Phân loại được các dạng ma sát

3. Hiểu biết quy luật mài mòn và các yếu tố ảnh hưởng đến mài mòn của máy móc, thiết bị
	2

1

2

 Chủ đề 2: Bảo dưỡng, sửa chữa, bảo quản kỹ thuật máy

	Nội dung
	Mức độ

	Kiến thức

1. Các loại hình bảo dưỡng, sửa chữa

2. Cách bảo quản kỹ thuật máy
	2

2

	Thái độ

1. Bảo dưỡng và sửa chữa vì sự an toàn, tuổi bền, độ tin cậy và hiệu quả sử dụng ô tô

2. Bảo dưỡng và sửa chữa ô tô - máy kéo đòi hỏi nhiều thiết bị chuyên dùng.
	

	Kỹ năng

1. Phân loại các dạng bảo dưỡng, sửa chữa

2. Lý giải qui trình sửa chữa lớn máy móc, thiết bị

3. Ứng dụng bảo quản máy móc thiết bị trong thực tế
	1

2

3

Chủ đề 3: Tiếp nhận, tháo rửa, phân loại chi tiết, cụm chi tiết và lắp, sơn máy
	Nội dung
	Mức độ

	Kiến thức

1. Nguyên tắc chung về tiếp nhận, tháo rửa, phân loại chi tiết, cụm máy
2. Các loại dung dịch dùng để rửa máy
3. Công nghệ tháo, lắp, sơn máy

4. Các phương pháp kiểm tra chi tiết máy
	1

1

3

3

	Thái độ

1. Tiếp nhận, tháo, rửa (dung dịch đặc chủng), phân loại chi tiết, cụm chi tiết là nguyên công ban đầu trong quá trình tổ chức sửa chữa máy

2. Lắp, sơn máy nhằm hoàn thiện sửa chữa máy

3. Tháo, kiểm tra và lắp, sơn máy cần tuân thủ qui trình công nghệ, phương pháp, thiết bị cụ thể.

	

	Kỹ năng

1. Hiểu biết các nguyên tắc tiếp nhận, tháo rửa, phân loại chi tiết, cụm máy
2. Chọn loại dung dịch để rửa máy
3. Hiểu biết thứ tự các bước trong qui trình tháo, lắp, sơn máy, biết sử dụng dụng cụ, thiết bị phục vụ tháo, lắp và sơn máy

4. Kiểm tra kỹ thuật chi tiết máy
	1

2

2

3

Chủ đề 4: Phục hồi chi tiết máy (áp lực, gia công cơ, hàn, mạ, phun kim loại, chất dẻo)
	Nội dung
	Mức độ

	Kiến thức

1. Phục hồi chi tiết máy bằng áp lực
2. Phục hồi chi tiết máy bằng gia công cơ, hàn
3. Phục hồi chi tiết máy bằng công nghệ mạ
4. Phục hồi chi tiết máy bằng phun kim loại và chất dẻo
	2

2

2

2

	Thái độ

Phục hồi chi tiết máy phù hợp với điều kiện, thiết bị và công nghệ của cơ sở.
	

	Kỹ năng

1. Xác định chi tiết máy phải phục hồi

2. Dùng áp lực, gia công cơ, hàn, mạ, phun kim loại hoặc chất dẻo để phục hồi chi tiết máy
	1

2

Chủ đề 5: Sửa chữa kỹ thuật động cơ
	Nội dung
	Mức độ

	Kiến thức

1. Sửa chữa kỹ thuật chi tiết bộ phận, hệ thống động cơ xăng

2. Sửa chữa kỹ thuật chi tiết, bộ phận, hệ thống động cơ diesel
	3

3

	Thái độ

1. Sửa chữa động cơ do điều kiện kinh tế và xã hội

2. Sửa chữa khi một số thông số kỹ thuật chủ yếu vượt quá giới hạn cho phép.

3. Sửa chữa nhằm phục hồi thông số tính năng kinh tế kỹ thuật động cơ
	

	Kỹ năng

1. Kiểm tra, xác định hư hỏng (thông thường), chọn giải pháp, sửa chữa, đánh giá chất lượng sau sửa chữa chi tiết, bộ phận, hệ thống động cơ xăng.

2. Kiểm tra, xác định hư hỏng (thông thường), chọn giải pháp, sửa chữa, đánh giá chất lượng sau sửa chữa chi tiết, bộ phận, hệ thống động cơ diesel.
	2

2

Chủ đề 6: Sửa chữa hệ thống truyền lực
	Nội dung
	Mức độ

	Kiến thức

1. Hư hỏng, cách kiểm tra, sửa chữa chi tiết, cụm chi tiết của ly hợp

2. Hư hỏng, cách kiểm tra, sửa chữa chi tiết, cụm chi tiết của hộp số

3. Hư hỏng, cách kiểm tra, sửa chữa các đăng
4. Hư hỏng, cách kiểm tra, sửa chữa chi tiết, cụm chi tiết của dầm cầu
	3

3

3

3

	Thái độ

Sửa chữa hệ thống truyền lực ô tô để đảm bảo truyền và biến đổi mô men quay của động cơ đến các bánh xe chủ động
	

	Kỹ năng

Kiểm tra, xác định hư hỏng (thông thường), chọn giải pháp, khắc phục và đánh giá chất lượng sau sửa chữa chi tiết, cụm chi tiết của ly hợp, hộp số, các đăng và dầm cầu thông dụng của ô tô
	2

Chủ đề 7: Sửa chữa hệ thống lái, phanh, treo
	Nội dung
	Mức độ

	Kiến thức

1. Hư hỏng, cách kiểm tra, sửa chữa chi tiết, cụm chi tiết của hệ thống lái ô tô thông dụng

2. Hư hỏng, cách kiểm tra, sửa chữa chi tiết, cụm chi tiết của hệ thống phanh ô tô thông dụng

3. Hư hỏng, cách kiểm tra, sửa chữa chi tiết, cụm chi tiết của hệ thống treo thông dụng
	3

3

3

	Thái độ

Sửa chữa hệ thống lái, phanh, treo nhằm đảm bảo an toàn trong khai thác kỹ thuật ô tô.
	

	Kỹ năng

Kiểm tra, xác định hư hỏng (thông thường), chọn giải pháp, khắc phục và đánh giá chất lượng sau sửa chữa chi tiết, cụm chi tiết của hệ thống lái, phanh , treo thông dụng của ô tô
	2

Chủ đề 8: Sửa chữa hệ thống điện và điều hòa không khí
	Nội dung
	Mức độ

	Kiến thức

1. Hư hỏng, cách kiểm tra, sửa chữa chi tiết, cụm chi tiết hệ thống điện thông dụng của ô tô

2. Hư hỏng, cách kiểm tra, sửa chữa chi tiết, cụm chi tiết hệ thống điều hòa không khí thông dụng trong ô tô
	3

3

	Thái độ

1. Hệ thống điện đóng vai trò vô cùng quan trọng trong vận hành an toàn ô tô nên phải kịp thời phát hiện, kiểm tra sửa chữa hư hỏng

2. Sửa chữa Hệ thống điện và Điều hòa không khí trong ô tô góp phần nâng cao hiệu quả khai thác, chất lượng phục vụ, tiện nghi và tự động điều khiển ô tô.
	

	Kỹ năng

Kiểm tra, xác định hư hỏng (thông thường), chọn giải pháp, khắc phục và đánh giá chất lượng sau sửa chữa chi tiết, cụm chi tiết của hệ thống điện và điều hòa không khí trong ô tô
	2

Chủ đề 9: Đồ án thiết kế hệ truyền động ô tô
	Nội dung
	Mức độ

	Kiến thức

1. Cơ sở tính toán, thiết kế ly hợp

2. Cơ sở tính toán, thiết kế hộp số

3. Cơ sở tính toán, thiết kế cầu chủ động
	3

3

3

	Thái độ

Tính toán, thiết kế hệ thống truyền lực ô tô là nhiệm vụ mang ý nghĩa thực hành nhằm củng cố, bổ sung kiến thức lý thuyết về hệ thống truyền lực ô tô.
	

	Kỹ năng

5. Phân tích, lựa chọn phương án, các thông số cơ bản của ly hợp và tính toán, thiết kế .

6. Phân tích, lựa chọn phương án, các thông số cơ bản của hộp số và tính toán, thiết kế.

7. Phân tích, lựa chọn phương án, các thông số cơ bản của cầu chủ động và tính toán, thiết kế.
	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
	2
	
	
	
	5
	7

	2
	4
	
	
	
	5
	9

	3
	4
	
	
	
	5
	9

	4
	7
	
	
	
	10
	17

	5
	12
	
	
	1
	20
	33

	6
	8
	
	
	1
	20
	29

	7
	9
	
	
	1
	15
	25

	8
	9
	
	
	2
	15
	26

	9
	0
	15
	
	
	45
	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 Tất Tiến
	Kỹ thuật sửa chữa ô tô, máy nổ
	 1992
	GD
	Thư viện

	2
	Hoàng Đình Long
	Kỹ thuật sửa chữa ô tô
	2005
	GD
	Thư viện

	3
	Nguyễn Oanh
	Kỹ thuật sửa chữa khung - gầm - bệ ô tô
	2007
	Tổng hợp
	Thư viện

	4
	Nguyễn Đức Phú
	Kết cấu và tính toán ĐCĐT tập 1,2
	1996
	GD
	Thư viện

	5
	Nguyễn Văn Chất
Vũ Quang Hồi
Nguyễn Văn Bổng
	Cấu tạo và sửa chữa điện ô tô.
	1993
	KH&KT
	Thư viện

	6
	Trần thế San
Trần Duy Nam
	Hệ thống nhiệt và điều hòa trên xe đời mới
	2009
	KH&KT
	Thư viện

	7
	Tạ Ngọc Hải
	Bài tập Nguyên lý máy
	2000
	KH&KT
	Thư viện

	8
	Trịnh Chất
	Cơ sở thiết kế máy
	2004
	KH&KT
	

	9
	Nguyễn Hữu Cẩn – Phan Đình Kiên
	Thiết kế và tính toán ô tô máy kéo
	1987
	THCN
	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
	

	5
	Kiểm tra đánh giá cuối kỳ
	Viết
	

	6
	Thi kết thúc học phần
	Vấn đáp
	50

	TRƯỞNG KHOA

PGS.TS. Trần Gia Thái
	TRƯỞNG BỘ MÔN

TS. Lê Bá Khang

	TRƯỜNG ĐẠI HỌC NHA TRANG
Khoa: Kỹ thuật Giao thông

Bộ môn: Kỹ thuật ô tô
	CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập - Tự do - Hạnh phúc

CHƯƠNG TRÌNH HỌC PHẦN

1. Thông tin chung về học phần

Tên học phần: Kỹ thuật lái ô tô
Mã học phần:

Số tín chỉ: 02
Học phần tiên quyết: Động cơ đốt trong và đồ án; Lý thuyết ô tô; Kết cấu, tính toán ô tô và đồ án
Đào tạo trình độ: Đại học
Giảng dạy cho các ngành: Công nghệ kỹ thuật ô tô
Bộ môn quản lý: Kỹ thuật ô tô
Phân bổ thời gian trong học phần:

- Nghe giảng lý thuyết:
15

- Làm bài tập trên lớp:
00
- Thảo luận:
00
- Thực hành, thực tập:
15

- Tự nghiên cứu:
 60
2. Mô tả tóm tắt học phần

Học phần cung cấp cho người học kiến thức về Luật giao thông đường bộ, cấu trúc hệ thống lái, kỹ thuật lái và tâm lý điều khiển ô tô; giúp người học hiểu biết Luật giao thông đường bộ, rèn luyện kỹ năng lái ô tô đúng luật, an toàn, hiệu quả.
3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần

1. Luật giao thông đường bộ
2. Tổng quan về Kỹ thuật lái ô tô

3. Kỹ thuật điều khiển ô tô trên đường đồng bằng.

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

Chủ đề 1: Luật giao thông đường bộ
	Nội dung
	Mức độ

	Kiến thức

1. Các loại biển báo giao thông;

2. Một số điều luật giao thông quy định.

3. Một số thông tư hướng dẫn
	3

3

2

	Thái độ

Vận hành phương tiện giao thông phải chấp hành nghiêm chỉnh Luật giao thông đường bộ
	

	Kỹ năng

1. Đọc và sử dụng được các loại biển báo có trong Luật giao thông;

2. Áp dụng luật giao thông, thông tư hướng dẫn vào thực tế;

3. Vận dụng để thi đạt yêu cầu Luật giao thông đường bộ.
	2

3

3

Chủ đề 2: Tổng quan về Kỹ thuật lái ô tô
	Nội dung
	Mức độ

	Kiến thức

1. Các cơ cấu vận hành;

2. Chuẩn bị ô tô khi vận hành;

3. Kỹ thuật sử dụng của một số cơ cấu (vành tay lái, bàn đạp phanh chân, bàn đạp ly hợp, bàn đạp ga, cần điều khiển số, cần điều khiển phanh tay…)
	2

2

2

	Thái độ

 Kỹ thuật vận hành ô tô là yêu cầu bắt buộc với người sử dụng ô tô.
	

	Kỹ năng

1. Xác định vị trí, công dụng của các cơ cấu;

2. Kiểm tra theo điều kiện cần trước khi vận hành;

3. Phán đoán, quan sát, điều chỉnh tư thế ngồi

4. Kỹ thuật vận hành một số cơ cấu điều khiển
	2

3

3

3

Chủ đề 3: Kỹ thuật điều khiển ô tô trên đường đồng bằng.
	Nội dung
	Mức độ

	Kiến thức

1. Điều khiển ô tô khởi hành;

2. Điều khiển ô tô trên đường bằng;

3. Điều khiển ô tô dừng đỗ.

4. Tâm lý điều khiển ô tô
	2

2

2

2

	Thái độ

1. Phục tùng các qui định, sự hướng dẫn và bình tĩnh, tự tin để điều khiển ô tô;

2. Điều khiển ô tô đúng kỹ thuật, thành thục là yếu tố quyết định đến an toàn và tính kinh tế trong khai thác kỹ thuật ô tô.
	

	Kỹ năng

1. Phối hợp giữa tay, chân, mắt của người điều khiển;

2. Độc lập điều khiển ô tô khởi hành, đi trên đường bằng, dừng đỗ.
	4

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
	05
	00
	00
	03
	16
	18

	2
	05
	00
	00
	06
	22
	21

	3
	05
	00
	00
	06
	22
	21

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Huỳnh Trọng Chương
	Bài giảng

Kỹ thuật lái ô tô
	2009
	
	ĐHNT

	2
	Cục đường bộ Việt Nam
	Giáo trình

Kỹ thuật lái ô tô
	2003
	Giao thông vận tải
	Tại các cơ sở đào tạo lái xe

	3
	Bộ giao thông Vận tải
	405 câu hỏi

Dùng cho sát hạch, cấp giấy phép lái xe cơ giới đường bộ
	
	Giao thông vân tải
	Tại các cơ sở đào tạo lái xe

	4
	Bộ giao thông Vận tải
	Luật giao thông đường bộ
	2009
	
	

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
	

	5
	Kiểm tra đánh giá cuối kỳ
	Viết
	

	6
	Thi kết thúc học phần
	Viết hoặc vấn đáp
	50

	TRƯỞNG KHOA

PGS.TS. Trần Gia Thái
	TRƯỞNG BỘ MÔN

TS. Lê Bá Khang

	TRƯỜNG ĐẠI HỌC NHA TRANG
Khoa: Kỹ thuật Giao thông

Bộ môn: Kỹ thuật ô tô
	CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập - Tự do - Hạnh phúc

CHƯƠNG TRÌNH HỌC PHẦN

1. Thông tin chung về học phần

Tên học phần: Lý thuyết ô tô
Mã học phần:

Số tín chỉ: 03
Học phần tiên quyết: Cơ học lý thuyết; Sức bền vật liệu; Nguyên lý chi tiết máy; Kỹ thuật thủy khí.
Đào tạo trình độ: Đại học

Giảng dạy cho ngành: Công nghệ kỹ thuật ô tô
Bộ môn quản lý: Kỹ thuật ô tô

Phân bổ thời gian trong học phần:

- Nghe giảng lý thuyết:
35
- Làm bài tập trên lớp:

10
- Thảo luận:

0
- Thực hành, thực tập:

0
- Tự nghiên cứu:

90
2. Mô tả tóm tắt học phần

Học phần cung cấp cho người học kiến thức tổng quan về cấu trúc xe cơ giới; động học, động lực học ô tô; các chỉ tiêu đánh giá tính năng động lực học, tính năng phanh, tính năng dẫn hướng, tính ổn định của ô tô...vv; giúp người học hiểu biết, phân tích động học, động lực học và đánh giá các tính năng ô tô, nhằm giải quyết các vấn đề trong tính toán, thiết kế, khai thác, thực nghiệm, kiểm định ô tô - xe cơ giới.

3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần

1. Cấu trúc tổng quát của xe cơ giới

2. Động học và động lực học ô tô

3. Tính năng động lực học của ô tô

4. Tính năng phanh của ô tô

5. Tính năng điều khiển của ô tô

6. Tính năng ổn định của ô tô
3.2. Chuẩn đầu ra của quá trình dạy - học từng chủ đề của học phần

Chủ đề 1: Cấu trúc tổng quát của xe cơ giới

	Nội dung
	Mức độ

	Kiến thức

4. Định nghĩa và phân loại xe cơ giới

5. Một số khái niệm và thông số cơ bản của ô tô

6. Cấu trúc tổng quát của xe cơ giới

7. Mô hình cơ học của ô tô
	2

2

2

2

	Thái độ

1. Xe cơ giới là một loại phương tiện tự hành trên bộ dùng để vận chuyển hàng hóa, người hoặc sử dụng mục đích khác.

2. Mỗi loại xe cơ giới có cấu trúc, thông số cơ bản đặc trưng.
	

	Kỹ năng

4. Biết cách phân loại xe cơ giới theo các tiêu chí khác nhau

5. Nhận biết các hệ thống chức năng của ô tô

6. Mô tả được chức năng của các tổng thành cơ bản của ô tô
	1

2

1

Chủ đề 2: Động học và động lực học ô tô

	Nội dung
	Mức độ

	Kiến thức

1. Các loại lực và momen tác dụng lên ô tô

2. Động lực học của bánh xe

3. Các quan hệ vật lý của bánh xe đàn hồi chịu lực ngang

4. Động lực học của xe bánh xích
	4

4

3

2

	Thái độ

1. Chuyển động của ô tô có sự tác động tương hỗ giữa bánh xe với mặt đường và trên cơ sở đảm bảo an toàn - gắn liền với chất lượng thiết kế, chế tạo, vận hành

2. Hiểu biết về chuyển động của ô tô - máy kéo là cơ sở để tiếp thu kiến thức về hệ thống truyền lực, treo, phanh, lái, v.v. của ô tô
	

	Kỹ năng

4. Biểu diễn các loại lực và momen tác dụng lên ô tô trong mặt phẳng dọc và mặt phẳng ngang.

5. Phân tích ảnh hưởng của lực ngang đến động học của bánh xe đàn hồi

6. Thiết lập biểu thức xác định phản lực vuông góc tác dụng lên các bánh xe.
	2

2

2

Chủ đề 3: Tính năng động lực học của ô tô

	Nội dung
	Mức độ

	Kiến thức

1. Cân bằng công suất của ô tô

2. Cân bằng lực kéo của ô tô

3. Chỉ tiêu tính năng động lực học của ô tô

4. Các yếu tố ảnh hưởng đến tính năng động lưc học
	2

2

3

3

	Thái độ

1. Sử dụng công suất động cơ ô tô phù hợp với tính chất của mặt đường và sức cản gió nhằm giảm tiêu hao nhiên liệu

2. Tập trung nghiên cứu lực kéo tiếp tuyến ở các bánh xe chủ động của ô tô là trọng tâm và rất quan trọng

3. Vận hành ô tô tránh bánh xe chủ động trượt quay.
	

	Kỹ năng

5. Viết phương trình và biểu đồ cân bằng công suất của ô tô.

6. Viết phương trình và vẽ biểu đồ cân bằng lực kéo của ô tô

7. Phân tích ảnh hưởng của các yếu tố cấu tạo và vận hành đến tính năng động lực học của ô tô.
	1

2

2

Chủ đề 4: Tính năng phanh của ô tô

	Nội dung
	Mức độ

	Kiến thức

1. Các loại lực và momen tác dụng trong quá trình phanh

2. Các chỉ tiêu tính năng phanh

3. Điều hòa lực phanh

4. Chống hãm cứng bánh xe khi phanh
	2

3

4

4

	Thái độ

1. Hệ thống phanh giúp nâng cao vận tốc và đảm bảo an toàn khi chuyển động

2. Hoàn thiện hệ thống phanh là yêu cầu ngày càng cấp thiết
	

	Kỹ năng

1. Biểu diễn các loại lực và momen tác dụng lên ô tô trong quá trình phanh.

2. Phân biệt các khái niệm : quá trình phanh, tính năng phanh, hiệu quả phanh, tính ổn định khi phanh.

3. Thiết lập đường đặc tính lý tưởng của hệ thống phanh.
	1

1

1

 Chủ đề 5: Tính năng điều khiển của ô tô
	Nội dung
	Mức độ

	Kiến thức

5. Động học và động lực học quay vòng của ô tô

6. Các chỉ tiêu tính năng điều khiển

7. Các yếu tố ảnh hưởng đến tính năng điều khiển

8. Động học và động lực học quay vòng của xe bánh xích
	3

3

3

2

	Thái độ

1. Tính năng dẫn hướng (quay vòng không trượt) và sự ổn định của bánh xe dẫn hướng có mối quan hệ chặt chẽ với tính an toàn chuyển động của ô tô

2. Xe bánh xích quay vòng có những đặc điểm riêng biệt.
	

	Kỹ năng

1. Biết xác định các góc hình học lái

2. Đánh giá tính ổn định của các bánh xe dẫn hướng
	2

2

Chủ đề 6: Tính năng ổn định của ô tô

	Nội dung
	Mức độ

	Kiến thức

1. Tính ổn định dọc của ô tô
2. Tính ổn định ngang của ô tô

3. Tính ổn định của xe bánh xích
	3

3

2

	Thái độ

1. Tính ổn định của ô tô tạo điều kiện nâng cao vận tốc và sự an toàn khi chuyển động

2. Ổn định của xe bánh xích khác với ô tô
	

	Kỹ năng

1. Xác định được góc giới hạn lật và góc giới hạn trượt

2. Xác định được vận tốc giới hạn khi quay vòng

3. Phân tích ảnh hưởng của các yếu tố cấu tạo và vận hành đến các chỉ tiêu ổn định
	1

1

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
	
	
	
	20
	25

	2
	6
	4
	
	
	10
	16

	3
	6
	6
	
	
	20
	36

	4
	8
	
	
	
	15
	23

	5
	6
	
	
	
	15
	21

	6
	4
	
	
	
	10
	14

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Ng. Hữu Cẩn
	Lý thuyết ô tô máy kéo
	1996
	KHKT
	Thư viện

	2
	Ng. Khắc Trai
	Tính điều khiển và quĩ đạo chuyển động của ô tô
	1997
	GTVT
	Cá nhân

	3
	Ng. Oanh
	Khung gầm bệ ô tô
	2002
	Đồng Nai
	Cá nhân

	4
	Janette E. Kok Editor
	Automotive Steering, Suspension and Wheel Alignment
	2001
	Harper Collins College
	Cá nhân

	5
	Thiết kế và tính toán ô tô – máy kéo
	Nguyễn Hữu Cẩn

Phan Đình Kiên
	1987
	Đại học & Trung học chuyên nghiệp
	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
	

	5
	Kiểm tra đánh giá cuối kỳ
	Viết
	

	6
	Thi kết thúc học phần
	Viết hoặc vấn đáp
	50

	TRƯỞNG KHOA

PGS.TS. Trần Gia Thái
	TRƯỞNG BỘ MÔN

TS. Lê Bá Khang

	TRƯỜNG ĐẠI HỌC NHA TRANG
Khoa: Kỹ thuật Giao thông

Bộ môn: Kỹ thuật ô tô
	CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập - Tự do - Hạnh phúc

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

Tên học phần: Nhập môn Công nghệ kỹ thuật ô tô
Mã học phần:

Số tín chỉ: 03
Học phần tiên quyết:

Đào tạo trình độ: Đại học

Giảng dạy cho ngành: Công nghệ kỹ thuật ô tô

Bộ môn quản lý: Kỹ thuật ô tô

Phân bổ thời gian trong học phần:

- Nghe giảng lý thuyết:
30
- Làm bài tập trên lớp:

00

- Thảo luận:

00
- Thực hành, thực tập:

00
- Tự nghiên cứu:

60
2. Mô tả tóm tắt học phần

Học phần cung cấp cho người học kiến thức tổng quát về Kỹ thuật ô tô, tình hình phát triển ngành Công nghiệp ô tô Việt Nam; nhằm giúp người học hình thành và phát triển lòng yêu nghề, đạo đức nghề nghiệp, phương pháp học tập và làm việc hiệu quả.
3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần

1. Phân loại ô tô và lịch sử các hãng ô tô nổi tiếng.

2. Cấu trúc tổng quát và đặc tính kỹ thuật của ô tô

3. Ô tô tương lai.

4. Phát triển ngành Công nghiệp ô tô Việt Nam.

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

Chủ đề 1: Phân loại và lịch sử các hãng ô tô nổi tiếng.

	Nội dung
	Mức độ

	Kiến thức

8. Phân loại ô tô

9. Lịch sử các hãng xe nổi tiếng
	2

2

	Thái độ

Ô tô rất đa dạng, phong phú chủng loại và có lịch sử phát triển
	

	Kỹ năng

7. Biết cách phân loại ô tô xe theo các tiêu chí khác nhau

8. Hiểu biết về lịch sử phát triển của ô tô và các hãng sản xuất nổi tiếng trên thế giới.
	2

2

 Chủ đề 2: Cấu trúc tổng quát và đặc tính kỹ thuật của ô tô
	Nội dung
	Mức độ

	Kiến thức

1. Đặc tính kỹ thuật của ô tô

2. Cấu trúc tổng quát ô tô
	3

2

	Thái độ

Cấu trúc và đặc tính kỹ thuật của các loại ô tô phụ thuộc vào điều kiện, khả năng và nhiều yếu tố khác của hãng sản xuất và thị trường.
	

	Kỹ năng

7. Hiểu biết các đặc tính kỹ thuật của ô tô

8. Nắm bắt một cách tổng quát động cơ, ly hợp, hộp số, cầu xe, các hệ thống phanh, lái, treo, điện, lạnh, và thông tin, chiếu sáng …
	2

2

Chủ đề 3: Ô tô tương lai.
	Nội dung
	Mức độ

	Kiến thức

1. Ô tô điện

2. Ô tô hybrid

3. Ô tô bay
	2

2

2

	Thái độ

Ô tô luôn được cải tiến, hoàn thiện nhằm không ngừng đáp ứng nhu cầu của người sử dụng và đảm bảo môi trường.
	

	Kỹ năng

Hiểu biết về ưu, nhược điểm và khả năng phát triển của ô tô điện, ô tô hybrid và ô tô bay.
	2

Chủ đề 4: Phát triển ngành Công nghiệp ô tô Việt Nam.
	Nội dung
	Mức độ

	Kiến thức

1. Giới thiệu chung về ngành công nghệ ô tô Việt Nam

2. Thực trạng ngành công nghệ ô tô Việt Nam

3. Giải pháp cho sự phát triển của ngành công nghệ ô tô Việt Nam
	2

2

2

	Thái độ

Ngành công nghiệp ô tô Việt Nam còn nhiều khó khăn nhưng tương lai gần cần có ô tô Made in Việt Nam.
	

	Kỹ năng

4. Nắm bắt được thực trạng của ngành công nghệ ô tô Việt Nam

5. Hiểu biết các giải pháp cho sự phát triển của ngành công nghệ ô tô Việt Nam
	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
	4
	
	
	
	10
	14

	2
	14
	
	
	
	20
	34

	3
	6
	
	
	
	10
	16

	4
	6
	
	
	
	20
	26

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Ng. Hữu Cẩn
	Lý thuyết ô tô máy kéo
	1996
	KHKT
	Thư viện

	2
	Lê Bá Khang
	Nhập môn công nghệ kỹ thuật ô tô
	2012
	
	Cá nhân

	3
	Muhammad H. Rashid
	Modern electric, Hybrid electric and fuel cell vehicles, CRC press LLC.
	2005
	
	Cá nhân

	4
	Ron Hodkinson and John Fenton
	Lightweight Electric/Hybrid Vehicle

Design.
	2001
	Jordan Hill, Oxford
	Cá nhân

	5
	
	Quy hoạch, Chiến lược phát triển ngành Công nghiệp ô tô Việt Nam, mục tiêu phát triển ngành Công nghiệp ô tô Việt Nam đến năm 2020, tầm nhìn đến năm 2030 của Thủ tướng Chính phủ (QĐ175/2002/QĐ-TTg và 177/2004/QĐ-TTg).
	
	
	Cá nhân

	6
	Toyota Technical training.
	Toyota Hybrid system
	2009
	
	Cá nhân

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
	

	5
	Kiểm tra đánh giá cuối kỳ
	Viết
	

	6
	Thi kết thúc học phần
	Viết
	50

	TRƯỞNG KHOA

PGS.TS. Trần Gia Thái
	TRƯỞNG BỘ MÔN

TS. Lê Bá Khang

	TRƯỜNG ĐẠI HỌC NHA TRANG
Khoa: Kỹ thuật Giao thông

Bộ môn: Kỹ thuật ô tô
	CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập - Tự do - Hạnh phúc

CHƯƠNG TRÌNH HỌC PHẦN

1. Thông tin chung về học phần

Tên học phần: Thực nghiệm ô tô
Mã học phần:

Số tín chỉ: 02
Học phần tiên quyết: Phương pháp nghiên cứu khoa học; Động cơ đốt trong và đồ án; Lý thuyết ô tô; Kết cấu, tính toán ô tô và đồ án; Khai thác kỹ thuật ô tô.
Đào tạo trình độ: Đại học

Giảng dạy cho ngành: Công nghệ kỹ thuật ô tô
Bộ môn quản lý: Kỹ thuật ô tô

Phân bổ thời gian trong học phần:

- Nghe giảng lý thuyết:
15
- Làm bài tập trên lớp:

00
- Thảo luận:

00
- Thực hành, thực tập:

15
- Tự nghiên cứu:

45
2. Mô tả tóm tắt học phần

Học phần cung cấp cho người học phương pháp, kết cấu, tính năng kỹ thuật các thiết bị và qui trình khảo nghiệm ô tô; giúp người học tổ chức thực nghiệm xác định một số thông số đặc trưng và đặc tính cơ bản của ô tô.

3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần

1. Các hình thức và phương pháp thực nghiệm ô tô

2. Thực nghiệm đo công suất

3. Thực nghiệm đo tải

4. Thực nghiệm đo tiêu hao nhiên liệu, gia tốc, tốc độ

5. Thực nghiệm hệ thống phanh và treo

6. Thực nghiệm hệ thống lái

7. Thực nghiệm hệ thống chiếu sáng

8. Thực nghiệm đo khí xả

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

 Chủ đề 1: Các hình thức và phương pháp thực nghiệm ô tô
	Nội dung
	Mức độ

	Kiến thức

1. Mục đích thực nghiệm ô tô

2. Phương pháp thực nghiệm

3. Quá trình thực nghiệm

4. Phân loại thực nghiệm

5. Các yêu cầu chung trước khi thực nghiệm

6. Xác định các thông số xe thực nghiệm
	2

2

2

2

3

3

	Thái độ

1. Thực nghiệm ô tô giúp củng cố kiến thức lý thuyết và rèn luyện kỹ năng thực hành

2. Thực nghiệm ô tô đòi hỏi nhiều thiết bị chuyên dùng và chi phí cao

	

	Kỹ năng

1. Xây dựng quy trình thực nghiệm ô tô

2. Kiểm tra và tiếp nhận xe thực nghiệm

3. Chuẩn bị cơ sở thực nghiệm ô tô
	2

2

2

Chủ đề 2: Thực nghiệm đo công suất
	Nội dung
	Mức độ

	Kiến thức

1. Cấu tạo của thiết bị đo công suất

2. Cài đặt các thông số cho thiết bị đo

3. Phương pháp đo công suất theo phương pháp liên tục

4. Phương pháp đo công suất theo phương pháp rời rạc
	2

3

2

2

	Thái độ

Công suất động cơ ô tô có liên quan đến nhiều chỉ tiêu kinh tế kỹ thuật rất cần phải đo lường kiểm tra và đánh giá.
	

	Kỹ năng

1. Vận hành thiết bị đo công suất

2. Thực hiện đo công suất theo phương pháp liên tục và rời rạc

3. Lưu trữ, xử lý và đánh giá kết quả đo
	2

2

2

Chủ đề 3: Thực nghiệm đo tải
	Nội dung
	Mức độ

	Kiến thức

1. Cài đặt các thông số cho thiết bị đo

2. Phương pháp đo đo trong trường hợp lực kéo không đủ

3. Phương pháp đo trong trường hợp tốc độ xe không đổi

4. Phương pháp đo trong trường hợp tốc độ động cơ không đổi

5. Phương pháp đo trong điều kiện thực tế
	3

2

2

2

2

	Thái độ

Sự cần thiết phải kiểm tra đánh giá khả năng tải của ô tô theo thời gian sử dụng
	

	Kỹ năng

1. Vận hành và cài đặt các thông số thiết bị đo taỉ

2. Thực hiện đo tải trong các trường hợp khác nhau

3. Lưu trữ, xử lý và đánh giá kết quả đo
	2

2

2

Chủ đề 4: Thực nghiệm đo tiêu hao nhiên liệu, gia tốc, tốc độ
	Nội dung
	Mức độ

	Kiến thức

1. Cấu tạo của thiết bị đo tiêu hao nhiên liệu, gia tốc

2. Cài đặt các thông số cho thiết bị đo

3. Phương pháp gá đặt thiết bị đo đối với các loại động cơ

4. Phương pháp đo tiêu hao nhiện liệu trong điều kiện lực kéo không đổi

5. Phương pháp đo trong trường hợp tốc độ xe không đổi

6. Phương pháp đo trong trường hợp tốc độ động cơ không đổi

7. Phương pháp đo đo gia tốc

8. Kiểm tra đồng hồ tốc độ
	2

3

3

2

2

2

2

2

	Thái độ

Đánh giá tính kinh tế nhiên liệu và một số chỉ tiêu của ô tô thông qua thực nghiệm đo tiêu hao nhiên liệu, gia tốc, tốc độ
	

	Kỹ năng

1. Vận hành và cài đặt các thông số thiết bị đo tiêu hao nhiên liệu

2. Thực hiện đo tiêu hao nhiên liệu trong các trường hợp khác nhau

3. Đo gia tốc xe

4. Kiểm tra đồng hồ tôc độ

3. Lưu trữ, xử lý và đánh giá kết quả đo
	2

2

2

2

2

 Chủ đề 5: Thực nghiệm hệ thống phanh và treo
	Nội dung
	Mức độ

	Kiến thức

1. Cấu tạo của thiết bị đo lực phanh, treo và kiểm tra độ trượt ngang (MB-6000)

2. Cài đặt các thông số cho thiết bị đo (LPS-2020)

3. Tiêu chuẩn đánh giá và phương pháp kiểm tra độ trượt ngang

4. Tiêu chuẩn đánh giá và phương pháp kiểm tra hệ thống treo

5. Tiêu chuẩn đánh giá và phương pháp kiểm tra lực phanh
	2

3

2

2

2

	Thái độ

Để đảm bảo an toàn cho người và hàng hóa vận chuyển cần định kỳ thực nghiệm đo kiểm hệ thống phanh, treo ô tô
	

	Kỹ năng

1. Vận hành và cài đặt các thông số thiết bị đo

2. Thực hiện đo độ trượt ngang

3. Kiểm tra hệ thống treo

4. Kiểm tra lực phanh

5. Lưu trữ, xử lý và đánh giá kết quả đo
	2

2

2

2

2

Chủ đề 6: Thực nghiệm hệ thống lái
	Nội dung
	Mức độ

	Kiến thức

1. Cấu tạo và hoạt động của thiết bị đo góc đặt bánh xe

2. Tiêu chuẩn và phương pháp kiểm tra độ chụm bánh xe

3. Tiêu chuẩn và phương pháp kiểm tra độ doãng bánh xe

4. Tiêu chuẩn và phương pháp kiểm tra độ nghiêng trong và nghiêng ngoài trục quay

5. Tiêu chuẩn và phương pháp kiểm tra bán kính quay vòng
	2

3

3

3

3

	Thái độ

Để đảm bảo sự dẫn hướng tin cậy của ô tô định kỳ cần đo kiểm các góc chụm, doãng… của ô tô
	

	Kỹ năng

1. Vận hành và cài đặt các thông số thiết bị đo

2. Thực hiện đo độ chụm bánh xe

3. Thực hiện đo độ doãng bánh xe

4. Thực hiện đo độ nghiêng trong và nghiêng ngoài trục quay

5. Thực hiện đo bán kính quay vòng
	2

2

2

2

2

Chủ đề 7: Thực nghiệm hệ thống chiếu sáng
	Nội dung
	Mức độ

	Kiến thức

1. Cấu tạo và hoạt động của thiết bị đo kiểm hệ thống chiếu sáng

2. Tiêu chuẩn và phương pháp kiểm tra độ sáng đèn pha, cốt

3. Tiêu chuẩn và phương pháp kiểm tra tính năng chiếu sang xa, gần đèn pha, cốt

4. Tiêu chuẩn và phương pháp kiểm tra đèn xi nhan

5. Tiêu chuẩn và phương pháp kiểm tra còi điện
	2

3

3

3

3

	Thái độ

Đảm bảo chất lượng hệ thống chiếu sáng cho ô tô là rất quan trọng vì vậy phải đo kiểm thường xuyên định kỳ
	

	Kỹ năng

1. Vận hành và cài đặt các thông số thiết bị đo

2. Thực hiện đo độ sang đèn

3. Thực hiện đo tính năng chiếu sáng

4. Thực hiện đo tần số nháy đèn xi nhan

5. Thực hiện đo âm lượng còi
	2

2

2

2

2

Chủ đề 8: Thực nghiệm đo khí xả
	Nội dung
	Mức độ

	Kiến thức

1. Cấu tạo và hoạt động của thiết bị đo khí thải động cơ xăng và diesel

2. Thiết lập cài đặt các thông số làm việc

3. Tiêu chuẩn đánh giá đo khí thải động cơ

4. Phương pháp đo khí xả động cơ xăng

5. Phương pháp đo khí xả động cơ diesel
	2

3

3

3

3

	Thái độ

Khí xả động cơ ô tô gây ô nhiễm nghiêm trọng và chủ yếu môi trường sống, vì vậy cần thực nghiệm đo kiểm khí xả ô tô để tìm giải pháp giảm thiểu.
	

	Kỹ năng

1. Vận hành và cài đặt các thông số thiết bị đo

2. Thực hiện đo khí xả động cơ xăng

3. Thực hiện đo khí xả động cơ diesel

4. Lưu trữ, xử lý và đánh giá kết quả đo
	2

2

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
	2
	
	
	0
	10
	12

	2
	2
	
	
	2
	5
	9

	3
	2
	
	
	2
	5
	9

	4
	2
	
	
	3
	5
	10

	5
	2
	
	
	2
	5
	9

	6
	1
	
	
	2
	5
	8

	7
	2
	
	
	2
	5
	9

	8
	2
	
	
	2
	5
	9

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Nguyễn Hữu Cẩn

Phạm Hữu Nam
	Thí nghiệm ô tô
	2004
	Khoa học & Kỹ thuật
	Thư viện

	2
	Ngô Thành Bắc
	Thử nghiệm ô tô
	1987
	Giao thông vận tải
	Thư viện

	3
	Bộ môn KTOT
	Tài liệu hướng dẫn sử dụng thiết bị MB 6000
	2009
	
	Bộ môn

	4
	Bộ môn KTOT
	Tài liệu hướng dẫn sử dụng thiết bị đo khí xả động cơ xăng và diesel
	2009
	
	Bộ môn

	5
	TCN 224-2000
	Tiêu chuẩn an toàn kỹ thuật và bảo vệ môi trường của các phương tiện xe cơ giới đường bộ
	2000
	Bộ Giao thông vận tải
	Cá nhân

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
	

	5
	Kiểm tra đánh giá cuối kỳ
	Viết
	

	6
	Thi kết thúc học phần
	 Chấm báo cáo
	50

	TRƯỞNG KHOA

(Ký và ghi họ tên)

PGS.TS. Trần Gia Thái
	TRƯỞNG BỘ MÔN

Ký và ghi họ tên)

TS. Lê Bá Khang

	TRƯỜNG ĐẠI HỌC NHA TRANG
Khoa: Kỹ thuật Giao thông

Bộ môn: Kỹ thuật ô tô
	CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập - Tự do - Hạnh phúc

CHƯƠNG TRÌNH HỌC PHẦN

1. Thông tin chung về học phần

Tên học phần: Tin học chuyên ngành Kỹ thuật ô tô
Mã học phần:

Số tín chỉ: 02
Học phần tiên quyết: Động cơ đốt trong và đồ án; Kết cấu tính toán ô tô và đồ án; Điện - điện tử ô tô và đồ án.
Đào tạo trình độ: Đại học
Giảng dạy cho các ngành: Công nghệ kỹ thuật ô tô
Bộ môn quản lý: Kỹ thuật ô tô
Phân bổ thời gian trong học phần:

- Nghe giảng lý thuyết:
15
- Làm bài tập trên lớp:
00
- Thảo luận:

00
- Thực hành, thực tập:
15
- Tự nghiên cứu:

60
2. Mô tả tóm tắt học phần

Học phần cung cấp cho người học kiến thức sử dụng một số phần mềm cơ bản như Flash, Solidworks ...trong thiết kế, mô phỏng đặc điểm kết cấu, nguyên lý hoạt động của động cơ và các hệ thống ô tô; giúp người học nghiên cứu và rèn luyện kỹ năng tính toán, thiết kế, mô phỏng, trình diễn ô tô, máy động lực.

3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần

1. Thiết lập các thông số bản vẽ thiết kế mô phỏng và trình diễn ô tô

2. Kỹ thuật vẽ và hiệu chỉnh đối tượng 3D chi tiết và cơ cấu ô tô

3. Hoàn thiện và trang trí đối tượng 3D chi tiết và cơ cấu ô tô

4. Mô phỏng động học và trình diễn kỹ thuật

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

Chủ đề 1: Thiết lập thông số bản vẽ kỹ thuật và trình diễn ô tô

	Nội dung
	Mức độ

	Kiến thức

1. Giới thiệu tổng quan và cách sử dụng phần mềm vẽ thiết kế mô phỏng và trình diễn

2. Tạo bản thiết kế mô phỏng mới

3. Các thao tác cơ bản trên giao diện phần mềm

4. Các thiết lập
5. Công cụ hỗ trợ
	2

3

3

3

2

	Thái độ

1. Thiết lập các thông sô bản vẽ kỹ thuật cho phép thực hiện bản vẽ theo tiêu chuẩn, tỷ lệ, kích thước thiết kế phù hợp.

2. Thư viện trong phần mềm cung cấp khá đầy đủ các chi tiết mẫu trong nhiều lĩnh vực, giúp định hướng phương pháp vẽ và sử dụng chúng trong quá trình thiết kế
	

	Kỹ năng

1. Thực hiện các thao tắc căn bản với giao diện phần mềm để vẽ thiết kế mô phỏng và trình diễn
2. Thiết lập bản thiết kế mô phỏng và trình diễn kỹ thuật ô tô

3. Quản lý và sử dụng các bản thiết kế và thư viện
	2

3

2

Chủ đề 2: Kỹ thuật vẽ và hiệu chỉnh đối tượng 3D chi tiết và cơ cấu ô tô

	Nội dung
	Mức độ

	Kiến thức

1. Các lệnh vẽ các đối tượng 2D

2. Hiệu chỉnh các đối tượng 2D

3. Tạo các đối tượng 3D chi tiết

4. Hiệu chỉnh các đối tượng 3D

5. Tạo các đường và mặt phẳng phức tạp trong không gian
	3

3

3

3

2

	Thái độ

1. Các công cụ và kỹ thuật vẽ quyết định mức độ chi tiết, chính xác, và tốc độ khi thực hiện bản vẽ

2. Sử dụng các đường và mặt phẳng trong không gian cho phép thực hiện các bản vẽ tấm, vỏ và biên dạng 3D phức tạp.
	

	Kỹ năng

1. Vẽ và hiệu chỉnh các chi tiết và cơ cấu ô tô

2. Thiết kế tấm, vỏ và các biên dạng 3D phức tạp trong không gian
	3

2

Chủ đề 3: Hoàn thiện và trang trí đối tượng 3D chi tiết và cơ cấu ô tô
	Nội dung
	Mức độ

	Kiến thức

1. Tạo các đặc tính kỹ thuật cho đối tượng

2. Thay đổi màu sắc cho đối tượng
3. Tạo chữ trên đối tượng

4. Gán vật liệu cho đối tượng vẽ
	3

2

2

3

	Thái độ

1. Các đối tượng thiết kế bắt bưộc phải được gán các đặc tính kỹ thuật như mép, cạnh, ren, gân…đảm bảo tính thực tế, chính xác và thẩm mỹ

2. Gán đúng vật liệu cho chi tiết mới đảm bảo được sự biến dạng và chịu lực chính xác trong quá trình mô phỏng động học
	

	Kỹ năng

1. Thiết lập các đặc tính kỹ thuật cho chi tiết 3D

2. Định dạng vật liệu và màu sắc cho chi tiết

3. Ghi thông số kỹ thuật trên chi tiết
	3

3

3

Chủ đề 4: Mô phỏng động học và trình diễn kỹ thuật

	Nội dung
	Mức độ

	Kiến thức

1. Tạo bản vẽ lắp

2. Lắp ráp và hiệu chỉnh các chi tiết cấu thành cụm máy, hệ thống của ô tô

3. Mô phỏng chuyển động các chi tiết cấu thành cụm máy, hệ thống của ô tô

4. Bản vẽ kỹ thuật các cơ cấu cấu thành cụm máy, hệ thống của ô tô

5. Trình diễn, đóng gói và trích xuất
	3

3

3

3

3

	Thái độ

1. Mô hình hóa và mô phỏng cụm máy, hệ thống nhằm hỗ trợ một cách trực quan cho việc tìm hiểu về kết cấu, tính toán các chi tiết, cụm máy và nâng cao hiệu quả thực hành bằng các đoạn trình diễn tháo lắp kỹ thuật hệ thống

2. Chuyển đổi sang bản vẽ kỹ thuật với các hình chiếu cơ bản và hình chiếu trục đo tăng tính hiệu quả cho trong quảng bá và chế tạo

3. Đóng gói và trích xuất quyết định chất lượng của sản phẩm trình diễn kỹ thuật
	

	Kỹ năng

1. Thiết lập bản vẽ lắp và thực hiện tháo lắp cơ cấu cụm máy, hệ thống của ô tô

2. Mô phỏng động học cho các cơ cấu cấu cụm máy, hệ thống của ô tô

3. Thiết lập bản vẽ kỹ thuật cho các cơ cấu cụm máy, hệ thống của ô tô

4. Xuất bản sản phẩm trình diễn
	3

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
	1
	
	
	1
	5
	6

	2
	8
	
	
	6
	20
	34

	3
	2
	
	
	2
	10
	14

	4
	4
	
	
	6
	25
	35

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Nguyễn Trọng Hữu
	Mô phỏng động học trong SolidWorks 2007
	2008
	Hồng Đức
	Ebook

	2
	SolidWorks Corporation
	SolidWorks 2008
	2007
	SolidWorks Corporation 300 Baker Avenue
	Ebook

	3
	Phạm Quang Huy

Phạm Quang Hiển

Hồ Chí Hòa
	Hướng dẫn sử dụng Flash 5.0
	2001
	Thống kê
	Ebook

	4
	Positioning Mechanical Dsktop and Autodesk Inventor
	Autodesk
	1999
	Autodesk White paper
	Ebook

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…
	Kiểm tra trên lớp
	

	3
	Hoạt động nhóm
	Trình bày báo cáo
	

	4
	Kiểm tra giữa kỳ
	Bài tập
	

	5
	Kiểm tra đánh giá cuối kỳ
	Thực hành
	

	6
	Thi kết thúc học phần
	Thực hành trên máy tính
	50

	TRƯỞNG KHOA

PGS.TS. Trần Gia Thái
	TRƯỞNG BỘ MÔN

TS. Lê Bá Khang

	TRƯỜNG ĐẠI HỌC NHA TRANG
Khoa: Kỹ thuật Giao thông

Bộ môn: Kỹ thuật ô tô
	CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập - Tự do - Hạnh phúc

CHƯƠNG TRÌNH HỌC PHẦN

1. Thông tin chung về học phần

Tên học phần: Thực tập chuyên ngành Công nghệ kỹ thuật ô tô
Mã học phần:

Số tín chỉ: 04

Học phần tiên quyết: Động cơ đốt trong và đồ án; Lý thuyết ô tô; Kết cấu, tính toán ô tô và đồ án; Kỹ thuật sửa chữa ô tô và đồ án; Điện - điện tử ô tô và đồ án; Khai thác kỹ thuật ô tô; Công nghệ lắp ráp ô tô.
Đào tạo trình độ: Đại học
Giảng dạy cho các ngành: Công nghệ kỹ thuật ô tô
Bộ môn quản lý: Kỹ thuật ô tô
Phân bổ thời gian trong học phần:

- Nghe giảng lý thuyết:

0
- Làm bài tập trên lớp:

0
- Thảo luận:

0
- Thực tập:

60
- Tự nghiên cứu:

120
2. Mô tả tóm tắt học phần

Người học được thực hành tháo lắp, đo đạc, kiểm tra, bảo dưỡng, sửa chữa, vận hành kỹ thuật động cơ, điện, khung gầm ô tô; nhằm củng cố, bổ sung kiến thức, rèn luyện tác phong nghề nghiệp, kỹ năng kiểm tra, bảo dưỡng, sửa chữa điện, động cơ, khung gầm ô tô.
3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần

1. Thực hành động cơ ô tô (diesel và xăng).

2. Thực hành hệ thống truyền lực ô tô.
3. Thực hành hệ thống lái, phanh, treo ô tô.

4. Thực hành hệ thống điện, điều hòa không khí ô tô.

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

Chủ đề 1: Thực hành động cơ ô tô (diesel và xăng).

	Nội dung
	Mức độ

	Kiến thức

1. Sử dụng dụng cụ, đồ nghề phục vụ tháo lắp, đo kiểm, sửa chữa động cơ.

2. Quy trình tháo, lắp động cơ.

3. Quy trình đo đạc, kiểm tra chi tiết, cụm máy.

4. Quy trình bảo dưỡng, sửa chữa chi tiết và cụm máy.

5. Quy trình vận hành, chẩn đoán kỹ thuật kỹ thuật động cơ.
	3

3

3

3

3

	Thái độ
1. Thực hành kỹ thuật động cơ (diesel và xăng) nhằm bổ sung, hoàn thiện kiến thức lý thuyết về nguyên lý, kết cấu…động cơ đốt trong, và rèn luyện tác phong, kỷ năng nghề nghiệp…

2. Tháo lắp, đo kiểm, bảo dưỡng, sửa chữa động cơ cần trang bị dụng cụ, đồ nghề và thiết bị chuyên dùng.

3. Vận hành kỹ thuật động cơ đảm bảo an toàn, bền lâu và tính kinh tế cao nhất có thể.
	

	Kỹ năng

1. Tháo, lắp cụm chi tiết và tổng thành máy.

2. Kiểm tra, bảo dưỡng máy.

3. Sửa chữa chi tiết, cụm chi tiết của động cơ.

4. Vận hành, đánh giá tình trạng động cơ sau bảo dưỡng, sửa chữa và chẩn doán kỹ thuật.

5. Tổng hợp, viết báo cáo.
	2

2

2

2

3

 Chủ đề 2: Thực hành hệ thống truyền lực ô tô.
	Nội dung
	Mức độ

	Kiến thức

1. Sử dụng dụng cụ, đồ nghề, thiết bị phục vụ tháo lắp, đo kiểm,

sửa chữa hệ thống truyền lực ô tô.

2. Quy trình tháo, lắp chi tiết, cụm chi tiết hệ thống truyền lực ô tô.

3. Quy trình đo đạc, kiểm tra chi tiết, cụm chi tiết.

4. Quy trình bảo dưỡng, sửa chữa chi tiết và cụm máy.

5. Quy trình vận hành, chẩn đoán kỹ thuật hệ thống truyền lực ô tô.
	3

3

3

3

2

	Thái độ

1. Thực hành kỹ thuật hệ thống truyền lực nhằm bổ sung, hoàn thiện kiến thức lý thuyết về truyền lực ô tô, và rèn luyện tác phong, kỷ năng nghề nghiệp…

2. Tháo lắp, đo kiểm, bảo dưỡng, sửa chữa hệ thống truyền lực cần trang bị dụng cụ, đồ nghề và thiết bị chuyên dùng.

3. Vận hành kỹ thuật hệ thống truyền lực cần phối hợp với sự làm việc của động cơ ô tô.
	

	Kỹ năng

1. Sử dụng dụng cụ, đồ nghề đúng yêu cầu kỹ thuật.

2. Tháo, lắp, kiểm tra chi tiết, cụm máy của hệ thống truyền lực.

3. Sửa chữa chi tiết, cụm chi tiết và đánh giá tình trạng sau sửa chữa.

4. Vận hành, chẩn đoán kỹ thuật hệ thống

5. Tổng hợp, viết báo cáo.
	3

2

2

2

3

Chủ đề 3: Thực hành hệ thống lái, phanh, treo ô tô:

	Nội dung
	Mức độ

	Kiến thức

1. Sử dụng dụng cụ, đồ nghề, thiết bị phục vụ tháo lắp, đo kiểm,

sửa chữa hệ hệ thống lái, phanh, treo ô tô

2. Quy trình tháo, lắp chi tiết, cụm chi tiết hệ thống lái, phanh, treo ô tô.

3. Quy trình đo đạc, kiểm tra chi tiết, cụm chi tiết lái, phanh, treo ô tô.

 4. Quy trình bảo dưỡng, sửa chữa chi tiết lái, phanh, treo ô tô.

5. Vận hành và chẩn đoán kỹ thuật lái, phanh, treo ô tô.
	3

3

3

3

2

	Thái độ

1. Thực hành kỹ thuật hệ thống lái, phanh, treo nhằm bổ sung, hoàn thiện kiến thức lý thuyết về lái, phanh, treo và rèn luyện tác phong, kỷ năng nghề nghiệp…

2. Tháo lắp, đo kiểm, bảo dưỡng, sửa chữa hệ thống lái, phanh, treo cần trang bị dụng cụ, đồ nghề và thiết bị chuyên dùng.

3. Vận hành hệ thống lái, phanh ô tô theo hướng dẫn kỹ thuật đảm bảo độ an toàn cao nhất có thể.
	

	Kỹ năng

1. Sử dụng dụng cụ, đồ nghề đúng kỹ thuật.

2. Tháo, lắp cụm chi tiết hệ thống lái, phanh, treo ô tô..

3. Kiểm tra, hệ thống lái, phanh, treo ô tô..

4. Sửa chữa chi tiết, cụm chi tiết lái, phanh, treo ô tô.

5. Vận hành, chẩn đoán kỹ thuật lái, phanh, treo ô tô..

6. Tổng hợp, viết báo cáo.
	3

2

2

2

2

3

Chủ đề 4: Thực hành hệ thống điện, điều hòa không khí ô tô.

	Nội dung
	Mức độ

	Kiến thức

1. Sử dụng dụng cụ, đồ nghề, thiết bị phục vụ tháo lắp, đo kiểm,

sửa chữa hệ hệ thống hệ thống điện, lạnh ô tô.

2. Quy trình tháo, lắp chi tiết, cụm chi tiết hệ thống hệ thống điện, điều hòa không khí ô tô.

3. Quy trình đo đạc, kiểm tra chi tiết, cụm chi tiết của hệ thống điện, điều hòa không khí ô tô.

4. Quy trình bảo dưỡng, sửa chữa chi tiết, cụm máy của hệ thống điện, điều hòa không khí ô tô.
	3

2

3

3

	Thái độ

1. Thực hành kỹ thuật hệ thống điện, điều hòa không khí nhằm bổ sung, hoàn thiện kiến thức lý thuyết về điện, lạnh ô tô và rèn luyện tác phong, kỷ năng nghề nghiệp…

2. Tháo lắp, đo kiểm, bảo dưỡng, sửa chữa hệ thống điện, điều hòa không khí cần trang bị dụng cụ, đồ nghề và thiết bị chuyên dùng.

3. Vận hành hệ thống điện, điều hòa không khí ô tô theo hướng dẫn kỹ thuật.
	

	Kỹ năng

 1. Sử dụng dụng cụ, đồ nghề, dụng cụ đo đúng kỹ thuật

 2. Tháo, lắp các chi tiết hệ thống điện, điều hòa không khí ô tô.

 3. Kiểm tra, sửa chữa chi tiết, cụm chi tiết hệ thống điện, điều hòa không khí ô tô.

 4. Vận hành, chẩn đoán kỹ thuật hệ thống điện, điều hòa không khí ô tô.

 5. Tổng hợp, viết báo cáo.
	3

3

2

2

3

4. Phân bổ thời gian chi tiết

	Chủ đề

	Phân bổ số tiết cho hình thức dạy – học
	Tổng

	
	Lên lớp
	thực tập
	Tự nghiên cứu
	

	
	Lý thuyết
	Bài tập
	Thảo luận
	
	
	

	1
	0
	0
	0
	15
	40
	55

	2
	0
	0
	0
	15
	40
	55

	3
	0
	0
	0
	15
	40
	55

	4
	0
	0
	0
	15
	40
	55

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Hồ Tấn Chuẩn

 Nguyễn Đức Phú

Trần Văn Tế

Nguyễn Tất Tiến
	Kết cấu và tính toán động cơ đốt trong 1,2,3
	1996
	Giáo dục
	Thư viện

	2
	Lê Bá Khang
	Bài giảng Cấu tạo, sửa chữa động cơ đốt trong
	2010
	--
	BM KTOT

	3
	Bộ môn động lực –khoa Cơ khí
	Bài giảng Thực tập động cơ đốt trong
	2007
	--
	BMĐL

	4
	Trần Thế San – Đỗ Dũng.
	Thực hành bảo dưỡng, sửa chữa động cơ đốt trong
	2005
	Đà Nẵng
	Thư viện

	5
	Lê Xuân Chí, Mai Sơn Hải
	Bài giảng Thực tập chuyên ngành động lực
	2005
	LHNB

	Khoa KTTT

	6
	Trường đại học BK, HN (dịch)
	Ôtô, 600 nguyên nhân hư hỏng và biện pháp khắc phục
	1979
	KH&KT
	Thư viện

	7
	Nguyễn Oanh
	Kỹ thuật sửa chữa ô tô và động cơ nổ hiện đại, tập 1, 4
	2004, 2007
	GTVT
	Thư viện

	8
	Nguyễn Tấn Lộc
	Giáo trình thực tập động cơ xăng 1
	2007
	ĐHSPKT

TP HCM
	BMKTOT

6. Đánh giá kết quả học tập

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

(%)

	1
	Tham gia thực tập (TGH): chuẩn bị bài tốt, tích cực thảo luận…
	Quan sát, điểm danh
	50

	2
	Tự nghiên cứu: (TNC): hoàn thành nhiệm vụ giảng viên giao trong tuần, bài tập nhóm/tháng/học kỳ…
	Hoàn thành nhiệm vụ giảng viên giao
	

	3
	Hoạt động nhóm thực tập(HĐN)
	
	

	4
	Kiểm tra giữa kỳ (KT)
	
	

	5
	Kiểm tra đánh giá cuối kỳ (KTCK)
	Chấm báo cáo
	50

	TRƯỞNG KHOA

(Ký và ghi họ tên)

PGS.TS. Trần Gia Thái
	TRƯỞNG BỘ MÔN

Ký và ghi họ tên)

TS. Lê Bá Khang

	TRƯỜNG ĐẠI HỌC NHA TRANG
Khoa: Kỹ thuật Giao thông

Bộ môn: Kỹ thuật ô tô
	CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập - Tự do - Hạnh phúc

CHƯƠNG TRÌNH HỌC PHẦN

1. Thông tin chung về học phần

Tên học phần: Thực tập tổng hợp Công nghệ kỹ thuật ô tô

Mã học phần:

Số tín chỉ: 02
Học phần tiên quyết: Động cơ đốt trong và đồ án; Lý thuyết ô tô; Kết cấu, tính toán ô tô và đồ án; Kỹ thuật sửa chữa ô tô và đồ án; Điện - điện tử ô tô và đồ án; Khai thác kỹ thuật ô tô; Công nghệ lắp ráp ô tô.
Đào tạo trình độ: Đại học
Giảng dạy cho các ngành: Công nghệ kỹ thuật ô tô
Bộ môn quản lý: Kỹ thuật ô tô
Phân bổ thời gian trong học phần:

- Nghe giảng lý thuyết:
0
- Làm bài tập trên lớp:

0
- Thảo luận:

0
- Tự nghiên cứu:

100
- Thực tập:

30
2. Mô tả tóm tắt học phần

 Người học được tiếp cận với thực tế về tổ chức, quản lý và giải quyết các vấn đề kỹ thuật, công nghệ ô tô, máy động lực tại cơ sở sản xuất; nhằm bổ sung, hoàn thiện kiến thức và nâng cao kỹ năng kiểm tra, chẩn đoán, bảo dưỡng, sửa chữa, đồng thời rèn luyện phương pháp tổ chức, quản lý, dịch vụ kỹ thuật ô tô, máy động lực.

 3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần

 1. Tổ chức, quản lý sản xuất, dịch vụ kỹ thuật ô tô, máy động lực tại cơ sở
2. Bảo dưỡng, bảo trì, sửa chữa kỹ thuật máy động lực.

3. Bảo dưỡng, bảo trì, sửa chữa kỹ thuật khung, gầm ô tô

4. Bảo dưỡng, bảo trì, sửa chữa kỹ thuật hệ thống điện, điều hòa không khí ô tô.

5. Vận hành, kiểm định, chẩn đoán kỹ thuật máy động lực và các hệ thống của ô tô

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

Chủ đề 1: Tổ chức, quản lý sản xuất, dịch vụ kỹ thuật ô tô, máy động lực tại cơ sở

	Nội dung
	Mức độ

	I. Kiến thức

 1. Phương pháp tổ chức, quản lý sản xuất, dịch vụ kỹ thuật ô tô, máy động lực tại cơ sở
 2. Dụng cụ, đồ nghề, thiết bị phục vụ bảo trì, bảo dưỡng, sửa chữa, kiểm định,

chẩn đoán kỹ thuật máy động lực và ô tô.
	3

3

	Thái độ

 1. Các cơ sở sản xuất, dịch vụ kỹ thuật ô tô, máy động lực cần được tổ chức, quản lý một cách khoa học, tiên tiến và hiệu quả.
 2. Thiết bị dụng cụ, đồ nghề được trang bị đầy đủ, tiên tiến có tác dụng hỗ trợ đắc lực và là điều kiện tiên quyết cho việc bảo dưỡng, bảo trì, sửa chữa, kiểm định, chẩn đoán kỹ thuật máy động lực, ô tô đạt hiệu quả.
	

	Kỹ năng

1. Hiểu biết PP tổ chức, quản lý sản xuất, dịch vụ kỹ thuật ô tô, máy động lực tại cơ sở thực tập.
2. Sử dụng dụng cụ, đồ nghề, thiết bị phục vụ bảo trì, bảo dưỡng, sửa chữa kiểm định, chẩn đoán kỹ thuật máy động lực, ô tô
	2

2

Chủ đề 2: Bảo dưỡng, bảo trì, sửa chữa kỹ thuật máy động lực.

	Nội dung
	Mức độ

	I. Kiến thức

1. Qui trình bảo trì, bảo dưỡng kỹ thuật máy động lực.

2. Qui trình kiểm tra, sửa chữa các bộ phận, hệ thống máy động lực
	3

3

	Thái độ

1. Bảo dưỡng, bảo trì để duy trì trạng thái kỹ thuật bình thường của máy động lực.
2. Sửa chữa máy động lực có các cấp độ khác nhau, nhằm phục hồi khả năng làm việc của từng chi tiết, cơ cấu, hệ thống hay tổng thành, đã bị suy giảm trong quá trình làm việc do mài mòn hoặc hư hỏng.
	

	Kỹ năng

1. Thực hiện qui trình và bảo trì, bảo dưỡng máy động lực
2. Kiểm tra, sửa chữa các bộ phận, hệ thống máy động lực theo qui trình.
	2

2

Chủ đề 3: Bảo dưỡng, bảo trì, sửa chữa kỹ thuật khung, gầm ô tô

	Nội dung
	Mức độ

	Kiến thức

1. Kỹ thuật và qui trình bảo trì, bảo dưỡng khung, gầm ô tô

2. Kỹ thuật và qui trình kiểm tra, sửa chữa các bộ phận khung, gầm ô tô
	3

3

	Thái độ

1. Cần kiểm tra, bảo dưỡng thường xuyên khung gầm để đảm bảo ô tô hoạt động an toàn, hiệu quả.

2. Sửa chữa khung gầm theo hướng dẫn và qui trình, kỹ thuật
	

	Kỹ năng

1. Thực hiện qui trình và bảo trì, bảo dưỡng khung, gầm ô tô

2. Kiểm tra, sửa chữa các bộ phận, hệ thống khung, gầm theo qui trình
	2

2

Chủ đề 4: Bảo dưỡng, bảo trì, sửa chữa kỹ thuật hệ thống điện, điều hòa không khí ô tô.

	Nội dung
	Mức độ

	I. Kiến thức

1. Kỹ thuật và qui trình bảo trì, bảo dưỡng hệ thống điện, lạnh ô tô

2.Kỹ thuật và qui trình kiểm tra, sửa chữa các bộ phận hệ thống điện, điều hòa không khí ô tô
	3

3

	Thái độ

Cần định kỳ kiểm tra, bảo dưỡng và kịp thời phát hiện, tìm giải pháp khắc phục những hư hỏng trong hệ thống điện, điều hòa không khí làm tăng tính an toàn, tiện nghi của ô tô
	

	Kỹ năng

1. Thực hiện qui trình và bảo trì, bảo dưỡng hệ thống điện, điều hòa không khí ô tô

2. Kiểm tra, sửa chữa các bộ phận, hệ thống điện, điều hòa không khí theo qui trình.
	2

2

 Chủ đề 5: Vận hành, chẩn đoán, kiểm định máy động lực và các hệ thống của ô tô

	Nội dung
	Mức độ

	I. Kiến thức

1. Qui trình vận hành, chẩn đoán, kiểm định máy động lực

2. Qui trình vận hành, chẩn đoán, kiểm định các hệ thống của ô tô
	3

3

	Thái độ

Vận hành, chẩn đoán, kiểm định máy động lực và các hệ thống của ô tô theo qui trình nhằm đảm bảo độ bền, an toàn, tránh sự cố bất thường trong khai thác kỹ thuật.
	

	Kỹ năng

1. Thực hiện qui trình vận hành, chẩn đoán, kiểm định máy động lực

2. Thực hiện qui trình vận hành, chẩn đoán, kiểm định các hệ thống của ô tô

3. Xử lý kết quả chẩn đoán, kiểm định và đề xuất các giải pháp tiếp theo

4. Tổng hợp, báo cáo
	2

2

2

2

4. Hình thức tổ chức dạy - học

	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
	0
	
	
	4
	20
	24

	2
	0
	
	
	7
	20
	27

	3
	0
	
	
	7
	20
	27

	4
	0
	
	
	7
	20
	27

	5
	0
	
	
	5
	20
	25

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ

khai thác tài liệu

	
	
	
	
	
	

	1
	Đại học Bách khoa Hà Nội
	Ô tô 600 nguyên nhân hư hỏng và biện pháp khắc phục.

	1979
	Khoa học & kỹ thuật
	Thư viện

	2
	Bộ môn Động lực
	Giáo trình thực tập động cơ
	
	ĐH NT
	Thư viện

	3
	Dương đình Đối
	Cấu tạo, sửa chữa động cơ đốt trong
	2000
	ĐH NT
	Thư viện

	4
	Nguyễn Văn Nhận & Huỳnh trọng Chương
	Cấu tạo Ô tô
	2007
	
	Thư viện

	5
	Châu Ngọc Thạch, Nguyễn Thanh Trí
	Kỹ thuật sửa chữa hệ thống điện trên xe ô tô
	2008
	Trẻ
	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 (TGH): tham gia thực tập đầy đủ, tích cực thảo luận…
	Quan sát, điểm danh
	50

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

	3
	Hoạt động nhóm (HĐN)
	Trình bày báo cáo
	

	4
	Kiểm tra giữa kỳ (KT)
	Điểm danh
	

	5
	Kiểm tra đánh giá cuối kỳ (KTCK) (chấm báo cáo thực tập)
	Chấm báo cáo thực tập
	

	6
	Thi kết thúc học phần (THP) (Bảo vệ thực tập)
	Vấn đáp
	50

	TRƯỞNG KHOA

(Ký và ghi họ tên)

PGS.TS. Trần Gia Thái
	TRƯỞNG BỘ MÔN

Ký và ghi họ tên)

TS. Lê Bá Khang

	TRƯỜNG ĐẠI HỌC NHA TRANG
Khoa: Kỹ thuật Giao thông

Bộ môn: Kỹ thuật ô tô
	CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập - Tự do - Hạnh phúc

CHƯƠNG TRÌNH HỌC PHẦN

1. Thông tin chung về học phần

Tên học phần: Vẽ kỹ thuật ô tô
Mã học phần:

Số tín chỉ: 02
Học phần tiên quyết: Họa hình – vẽ kỹ thuật; Động cơ đốt trong và đồ án; Kết cấu, tính toán ô tô và đồ án.
Đào tạo trình độ: Đại học
Giảng dạy cho các ngành: Công nghệ kỹ thuật ô tô
Bộ môn quản lý: Kỹ thuật ô tô
Phân bổ thời gian trong học phần:

- Nghe giảng lý thuyết:
20
- Làm bài tập trên lớp:
00
- Thảo luận:

00
- Thực hành, thực tập:
10
- Tự nghiên cứu:

60
2. Mô tả tóm tắt học phần

Học phần cung cấp cho người học kiến thức cần thiết về đọc hiểu và xây dựng các bản vẽ kỹ thuật nói chung và các bản vẽ kỹ thuật ô tô nói riêng bằng các phần mềm CAD thông dụng; giúp người học có thể phân tích và thiết lập các bản vẽ trong ngành kỹ thuật, bản vẽ các chi tiết, cụm chi tiết, hệ thống cấu thành ô tô, máy động lực.
3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần

1. Tổ chức bản vẽ kỹ thuật ô tô

2. Kỹ thuật vẽ bản vẽ kỹ thuật ô tô

3. Trang trí bản vẽ kỹ thuật ô tô

4. Trình bày và in ấn bản vẽ kỹ thuật ô tô

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

Chủ đề 1: Tổ chức bản vẽ kỹ thuật ô tô

	Nội dung
	Mức độ

	Kiến thức

1. Giới thiệu tổng quan và phương pháp sử dụng phần mềm

2. Giới hạn bản vẽ

3. Đơn vị bản vẽ

4. Lưu tự động bản vẽ

5. Công cụ trợ giúp

6. Hiển thị khung lưới
7. Lựa chọn chế độ bắt dính
	2

2

2

2

2

2

2

	Thái độ

1. Bản vẽ kỹ thuật ô tô cần được xây dựng theo yêu cầu, qui định của bản vẽ kỹ thuật.

2. Lựa chọn đơn vị chính xác và phù hợp quyết định tỷ lệ bản vẽ kỹ thuật – một thông số quan trọng để đọc hiểu, thiết kế và chế tạo
	

	Kỹ năng

1. Lựa chọn và định dạng khổ giấy bản vẽ theo tiêu chuẩn

2. Định dạng đơn vị và các chế độ hiển thị trên bản vẽ

3. Xây dựng khung tên bản vẽ
	3

3

3

Chủ đề 2: Kỹ thuật vẽ bản vẽ kỹ thuật ô tô

	Nội dung
	Mức độ

	Kiến thức

1. Lớp, màu sắc và các nét vẽ

2. Các lệnh vẽ cơ bản

3. Hiệu chỉnh và biến đổi hình học

4. Các lệnh vẽ nhanh

5. Block và chèn block
	2

3

3

2

2

	Thái độ

1. Nắm được các công cụ và kỹ thuật vẽ quyết định mức độ chi tiết, chính xác, và tốc độ khi thực hiện bản vẽ kỹ thuật.

2. Xây dựng và quản lý block cho phép sử dụng nhiều lần trong các bản vẽ khác nhau
	

	Kỹ năng

1. Vẽ và hiệu chỉnh các chi tiết, cụm chi tiết cấu thành ô tô

2. Xây dựng và sử dụng block
	3

3

Chủ đề 3: Trang trí bản vẽ kỹ thuật ô tô

	Nội dung
	Mức độ

	Kiến thức

1. Hình cắt, mặt cắt và ký hiệu vật liệu chi tiết

2. Ghi và hiệu chỉnh kích thước

3. Ghi và hiệu chỉnh văn bản

4. Vẽ tạo hình
	3

3

3

2

	Thái độ

1. Trang trí bản vẽ nhằm hoàn thiện, dễ đọc, phân tích đúng bản vẽ kỹ thuật
2. Cung cấp những thông tin cần thiết về tiêu chuẩn, vật liệu, phương pháp chế tạo
	

	Kỹ năng

1. Lựa chọn và biểu diễn các mặt cắt, nét cắt trong bản vẽ chi tiết

2. Ghi văn bản và các thông số kỹ thuật, vật liệu chi tiết, cụm chi tiết

3. Định dạng và biểu diễn kích thước và dung sai phù hợp trên bản vẽ

4. Tạo hình cơ bản trong bản vẽ
	3

3

3

2

Chủ đề 4: Trình bày và in ấn bản vẽ kỹ thuật ô tô

	Nội dung
	Mức độ

	Kiến thức

1. Quan sát bản vẽ kỹ thuật

2. Lựa chọn và thiết lập máy in

3. Tạo hình và hiệu chỉnh khung in

4. In toàn bộ hoặc một phần bản vẽ

5. Đóng gói bản vẽ
	2

2

2

3

2

	Thái độ

1. Ngoài đảm bảo tính chính xác, yêu cầu tiêu chẩn bản vẽ kỹ thuật thì bản vẽ rất cần tính khoa học và thẩm mỹ.

2. Căn chỉnh, in ấn và đóng gói để thiết kế và lưu trữ
	

	Kỹ năng

1. Định dạng giới hạn bản vẽ và khổ giấy in

2. In trích một phần hoặc toàn bộ bản vẽ

3. Đóng gói bản vẽ kỹ thuật
	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
	2
	
	
	1
	10
	13

	2
	8
	
	
	4
	20
	32

	3
	8
	
	
	4
	20
	32

	4
	2
	
	
	1
	10
	13

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Nguyễn Độ
	Bài giảng thực hành Autocad
	2005
	Đà Nẵng
	Thư viện

	2
	Trần Ngọc Anh
	Thực hành vẽ kỹ thuật ô tô
	2012
	Nội bộ
	ĐHNT

	3
	Nguyễn Hữu Lộc
	Bài tập thiết kế mô hình ba chiều với Autocad
	2007
	Tổng hợp
	Thư viện

	4
	Autodesk
	AutoCAD 2010
	2009
	Autodesk Official Training Guide
	Ebook

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…
	Kiểm tra trên lớp
	

	3
	Hoạt động nhóm
	Trình bày báo cáo
	

	4
	Kiểm tra giữa kỳ
	Bài tập
	

	5
	Kiểm tra đánh giá cuối kỳ
	Thực hành
	

	6
	Thi kết thúc học phần
	Thực hành trên máy tính
	50

	TRƯỞNG KHOA

PGS.TS. Trần Gia Thái
	TRƯỞNG BỘ MÔN

TS. Lê Bá Khang

	TRƯỜNG ĐẠI HỌC NHA TRANG
Khoa: Kỹ thuật Giao thông

Bộ môn: Kỹ thuật ô tô
	CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập - Tự do - Hạnh phúc

CHƯƠNG TRÌNH HỌC PHẦN

1. Thông tin chung về học phần

Tên học phần: Xe cơ giới chuyên dụng

Mã học phần:

Số tín chỉ: 02
Học phần tiên quyết: Động cơ đốt trong và đồ án; Lý thuyết ô tô; Kết cấu, tính toán ô tô và đồ án; Điện - điện tử ô tô và đồ án; Điều khiển tự động ô tô.
Đào tạo trình độ: Đại học
Giảng dạy cho các ngành: Công nghệ kỹ thuật ô tô
Bộ môn quản lý: Kỹ thuật ô tô
Phân bổ thời gian trong học phần:

- Nghe giảng lý thuyết:
25
- Làm bài tập trên lớp:
00
- Thảo luận:
00

- Thực hành, thực tập:
05

- Tự nghiên cứu:
60
2. Mô tả tóm tắt học phần

Học phần cung cấp cho người học kiến thức tổng quan, kết cấu, nguyên lý hoạt động các hệ thống của xe chuyên dùng trong lĩnh vực: giao thông công chính, xây dựng...; giúp người học có khả năng giải quyết những vấn đề trong thực tế bảo dưỡng, sửa chữa, khai thác kỹ thuật xe cơ giới chuyên dụng.

3. Chủ đề và chuẩn đầu ra của học phần

3.1. Danh mục chủ đề của học phần

1. Tổng quan xe cơ giới chuyên dụng

2. Thiết bị động lực, truyền động

3. Hệ thống di chuyển

4. Hệ thống điều khiển

5. Khai thác kỹ thuật xe cơ giới chuyên dụng.

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

Chủ đề 1: Tổng quan xe cơ giới chuyên dụng

	Nội dung
	Mức độ

	Kiến thức

1. Khái niệm, phân loại xe cơ giới chuyên dụng;

2. Yêu cầu chung cơ giới chuyên dụng;

3. Chỉ tiêu kinh tế kỹ thuật của xe cơ giới chuyên dụng;

4. Một số xe cơ giới chuyên dụng điển hình (bánh hơi, bánh xích).
	1

2

2

2

	Thái độ

Xe cơ giới chuyên dụng mang tính đặc thù và đóng vai trò quan trọng trong cuộc sống, giúp giải quyết những công việc riêng cho từng lĩnh vực.
	

	Kỹ năng

1. Phân biệt và nắm được yêu cầu chung về xe cơ giới chuyên dụng.

2. Hiểu biết chỉ tiêu kinh tế kỹ thuật của xe cơ giới chuyên dụng.

3. Nắm được một số đặc thù của xe bánh hơi, bánh xích…
	1

2

2

Chủ đề 2: Thiết bị động lực, truyền động của xe cơ giới chuyên dụng
	Nội dung
	Mức độ

	Kiến thức

1. Thiết bị động lực (động cơ đốt trong, động cơ điện, bơm thủy lực, máy nén khí)

2. Truyền động trên xe cơ giới chuyên dụng (cơ khí, thủy lực)
	3

3

	Thái độ

1. Động cơ đốt trong, động cơ điện được sử dụng thông dụng ở xe cơ giới chuyên dụng.

2. Truyền động cơ khí phối hợp thuỷ lực trên cơ giới chuyên dụng
	

	Kỹ năng

1. Phân biệt các loại thiết bị động lực và phương pháp truyền động trên xe cơ giới chuyên dụng.

2. Lý giải đặc điểm cấu tạo, nguyên lý hoạt động thiết bị động lực và truyền động trên xe cơ giới chuyên dụng.
	2

2

Chủ đề 3: Hệ thống di chuyển của xe cơ giới chuyên dụng
	Nội dung
	Mức độ

	Kiến thức

1. Hệ thống di chuyển bằng xích

2. Hệ thống di chuyển bằng bánh lốp

3. Hệ thống di chuyển bằng bánh sắt

4. Di chuyển bằng cơ cấu tương tự
	3

3

3

2

	Thái độ

Hệ thống di chuyển nhằm biến chuyển động của động cơ truyền tới bánh chủ động thành sự di chuyển của xe máy, đỡ toàn bộ trọng lượng của xe máy. Hệ thống di chuyển gồm bánh di chuyển, hệ truyền lực di chuyển và khung hay đỡ trục.
	

	Kỹ năng

1. Hiểu biết đặc điểm các hệ thống di chuyển

2. Nắm được khả năng thông qua có mối quan hệ với hệ thống di chuyển của xe cơ giới chuyên dụng.
	2

2

 Chủ đề 4: Hệ thống điều khiển của xe cơ giới chuyên dụng
	Nội dung
	Mức độ

	Kiến thức

1. Phân loại, nguyên lý chức năng của hệ thống điều khiển xe cơ giới chuyên dụng;

2. Cấu tạo, nguyên lý làm việc của các bộ phận và toàn thể hệ thống trong trường hợp điều khiển có trợ lực thủy lực, khí nén hay điện.
 3. Ưu nhược điểm của một số hệ thống điều khiển
	3

3

3

	Thái độ

1. Hệ thống điều khiển có ảnh hưởng đáng kể tới năng suất và sức khỏe của người lái. Vì vậy, nó cần làm việc tin cậy, tác động nhanh, đóng mở êm dịu, an toàn, điều khiển nhẹ nhàng thuận tiện, số lượng cần, nút, bàn đạp ít nhất, vị trí cần điều khiển phù hợp với hướng chuyển động của bộ phận công tác đơn giản, số lượng điều chỉnh ít nhất.
2. Phần lớn trên xe cơ giới chuyên dụng đều trang bị hệ thống điều khiển có trợ lực thủy lực, khí nén hay điện.
	

	Kỹ năng

1. Hiểu biết chức năng nguyên lý và phân loại hệ thống điều khiển trên xe cơ giới chuyên dụng

2. Lý giải đặc điểm cấu tạo, nguyên lý làm việc của các bộ phận và toàn thể hệ thống trong trường hợp điều khiển có trợ lực thủy lực, khí nén hay điện.

3. Nắm bắt được ưu nhược điểm của một số hệ thống điều khiển thông dụng
	2

2

2

 Chủ đề 5 : Khai thác kỹ thuật xe cơ giới chuyên dụng

	Nội dung
	Mức độ

	Kiến thức

1. Nhu cầu xe máy và tính toán hiệu quả kinh tế của việc sử dụng xe máy.

2. Khai thác, bảo dưỡng, sửa chữa, chẩn đoán kỹ thuật, bảo quản, vận chuyển xe cơ giới chuyên dụng.
	3

3

	Thái độ

1. Am hiểu nhu cầu và hiệu quả kinh tế của việc sử dụng xe máy cho một công việc cụ thể.

2. Chẩn đoán, bảo dưỡng, sửa chữa xe cơ giới chuyên dụng cần có thiết bị chuyên dùng, đắt tiền

3. Khai thác, bảo dưỡng, sửa chữa…xe cơ giới chuyên dụng phải tuân thủ nghiêm ngặt qui định, qui trình kỹ thuật.
	

	Kỹ năng

1. Xác định số lượng xe máy và tính toán chỉ tiêu kinh tế kỹ thuật của việc sử dụng xe máy.

2. Hiểu biết và vận dụng qui trình, qui định để vận hành hiệu quả xe chuyên dụng

3. Chẩn đoán, xác định một số hư hỏng thường gặp và chọn phương án bảo dưỡng, sửa chữa xe cơ giới chuyên dụng.
	2

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
	02
	00
	00
	00
	02
	04

	2
	02
	00
	00
	01
	08
	11

	3
	06
	00
	00
	01
	15
	22

	4
	09
	00
	00
	02
	20
	31

	5
	06
	00
	00
	01
	15
	22

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu

	
	
	
	
	
	

	1
	Huỳnh Trọng Chương
	Bài giảng Xe cơ giới chuyên dụng
	2009
	
	BM KTOT

	2
	PGS.TS. Nguyễn Ngọc Quế
	Giáo trình ô tô máy kéo và xe chuyên dụng
	2007
	Hà Nội
	BM KTOT

	3
	Nguyễn Văn Hùng
	Máy xây dựng
	2003
	KH&KT
	Thư viện

	4
	GS. Nguyễn Hữu Cẩn
	Lý thuyết ô tô-máy kéo
	1996
	KH&KT
	Thư viện

	5
	Dương Văn Đức
	Sửa chữa máy xây dựng
	2004
	XD
	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
	

	5
	Kiểm tra đánh giá cuối kỳ
	Viết
	

	6
	Thi kết thúc học phần
	Viết hoặc vấn đáp
	50

	TRƯỞNG KHOA

PGS.TS. Trần Gia Thái
	TRƯỞNG BỘ MÔN

TS. Lê Bá Khang

PAGE
- 48 -

