	TRƯỜNG ĐẠI HỌC SƯ PHẠM KỸ THUẬT
TP. HỒ CHÍ MINH
KHOA CƠ KHÍ ĐỘNG LỰC
	Ngành đào tạo: Công nghệ kỹ thuật ô tô Trình độ đào tạo: Đại học

Chương trình đào tạo: Công nghệ kỹ thuật ô tô

Đề c​ương chi tiết học phần
1. Tên học phần: Thiết kế ô tô
Mã học phần: VEDE330231
2. Tên Tiếng Anh: Vehicle Design
3. Số tín chỉ: 3 tín chỉ (3/0/6) (3 tín chỉ lý thuyết, 0 tín chỉ thực hành/thí nghiệm)
Phân bố thời gian: 15 tuần (3 tiết lý thuyết và bài tập, 0 tiết thực hành/thí nghiệm, 6 tiết tự học/tuần)
4. Các giảng viên phụ trách học phần:
1/ GV phụ trách chính: GVC. ThSKH. Đặng Quý
2/ Danh sách giảng viên cùng GD: GVC. TS. Lâm Mai Long, GVC. ThS. Trần Đình Quý
5. Điều kiện tham gia học tập học phần
Môn học tiên quyết: Cơ lý thuyết, Sức bền vật liệu
Môn học trước: Lý thuyết ôtô, Chi tiết máy
6. Mô tả học phần (Course Description)
Học phần này trang bị cho sinh viên những kiến thức cơ bản về nguyên lý, cấu tạo, những đặc điểm về động học và động lực học của các cụm và hệ thống thuộc gầm xe ô tô. Cung cấp cho sinh viên những phương pháp tính toán cơ bản nhằm kiểm tra khả năng làm việc của các chi tiết, các cụm và hệ thống ở gầm ô tô. Đồng thời nó là cơ sở để thiết kế một mẫu xe mới hoặc cải tiến, cải tạo một mẫu xe cũ.
7. Mục tiêu của học phần (Course Goals)

	CĐR HỌC PHẦN
	Mục tiêu môn học
Course Objective
(Học phần này trang bị cho sinh viên:)
	Chuẩn đầu ra

CTĐT

	G1
	Kiến thức chuyên môn trong lĩnh vực công nghệ kỹ thuật ô tô như:
- Kiến thức về nguyên lý động học và động lực học của các hệ thống thuộc gầm ô tô.

- Khả năng tính toán thiết kế động học và động lực học các hệ thống thuộc gầm ô tô.
	ELO 2

	G2
	Khả năng phân tích, giải thích và lập luận giải quyết các vấn đề kỹ thuật ô tô.
	ELO 4, ELO5, ELO 7.

	G3
	Kỹ năng làm việc nhóm, giao tiếp và khả năng đọc hiểu các tài liệu kỹ thuật bằng tiếng Anh.
	ELO 8, ELO 9, ELO 10.

	G4
	Sinh viên có khả năng tính toán kiểm nghiệm độ bền của các chi tiết thuộc các hệ thống ở gầm ô tô.
	ELO 13, ELO 15, ELO 16.

8. Chuẩn đầu ra của học phần
	CĐR HỌC PHẦN
	Mô tả

(Sau khi học xong môn học này, người học có thể:)
	Chuẩn đầu ra

CTĐT

	G1
	G1.2
	Trình bày được cách xác định kích thước cơ bản của ly hợp ma sát, phương pháp tính toán và đường đặc tính của ly hợp thủy động.
Tính toán được các thông số hình học của bánh răng hộp số. Trình bày được tính toán, đường đặc tính của bộ biến mô và cách xác định tỷ số truyền của hộp số hành tinh.
	ELO 2

	G2
	G2.1
	Hiểu rõ và nắm được động học của cơ cấu các đăng cũng như số vòng quay nguy hiểm của trục các đăng.
	ELO 4

	
	G2.2
	Trình bày và tính toán được các bộ phận ở trong cầu chủ động: truyền lực chính, vi sai, bán trục.
	ELO5

	
	G2.3
	Có khả năng tự tìm kiếm tài liệu, tự nghiên cứu và trình bày các nội dung trong chuyên ngành công nghệ ô tô.
	ELO 7

	G3
	G3.1
	Có khả năng làm việc trong các nhóm để thảo luận và giải quyết các vấn đề liên quan đến tính toán ô tô.
	ELO 8, ELO 9.

	
	G3.2
	Hiểu được các thuật ngữ tiếng Anh dùng cho các vấn đề về tính toán và thiết kế ô tô.
	ELO 10.

	G4
	G4.3
	Thiết lập được những ý tưởng và mục tiêu cải tạo mẫu xe cũ để có được những mẫu xe mới với những tính năng, ưu điểm hoàn thiện hơn.

Tính toán được các bộ phận ở hệ thống treo. Hiểu rõ đường đặc tính đàn hồi và đường đặc tính của giảm chấn thủy lực.

Tính toán được mômen phanh cần thiết ở các cơ cấu phanh, cơ cấu phanh guốc và truyền động phanh.
	ELO 13

	
	G4.5
	Hiểu rõ và nắm được các tỷ số truyền của hệ thống lái. Tính toán, thiết kế được hình thang lái của hệ thống lái.
	ELO15

	
	G4.6
	· Có ý thức về ngành nghề, ý thức về môi trường.

· Yêu tích nghề nghiệp, ý thức nâng cao trình độ
	ELO16.

9. Tài liệu học tập
- Sách, giáo trình chính:

1. GVC. MSc. Đặng Quý, “Thiết kế ô tô”, NXB Trường ĐH Sư phạm Kỹ thuật 2015.

2. GS. TSKH. Nguyễn Hữu Cẩn, Phan Đình Kiên “Thiết kế và tính toán ô tô máy kéo”, NXB Khoa học và Kỹ thuật 1996.
- Sách (TLTK) tham khảo:
1. Fenton, J. , “Handbook of Vehicle Design Analysis”, Professional Engineering Publishing, Ltd., Suffolk (UK) – 1996.
2. Fenton, J. , “Handbook of Automotive Powertrains and Chassis Design”, Professional Engineering Publishing, Ltd., Suffolk (UK) – 1998.
10. Đánh giá sinh viên:
- Thang điểm: 10
 -Kế hoạch kiểm tra như sau:
	Hình thức KT
	Nội dung
	Thời điểm
	Công cụ KT
	Chuẩn đầu ra KT
	Tỉ lệ (%)

	1. Điểm quá trình
	
	50

	Thi giữa kỳ
	
	20

	
	- Nội dung bao quát các chương đã học từ tuần 1-7.

- Thời gian thi: 45 phút.

	Sau tuần 8
	Thi tự luận
	G1.2
G2.1

G2.2

G2.3
	

	Bài tập lớn (Project)
	
	30

	
	Thực hiện bài tập tính toán theo các phần lý thuyết đã học. Sinh viên nộp lại sản phẩm để đánh giá kết quả.
	Tuần 12
	Chấm điểm sản phẩm
	G3.1

G3.2

G4.3

G4.5
	

	Thi cuối kỳ
	
	
	50

	
	- Nội dung bao quát tất cả các chuẩn đầu ra quan trọng của học phần.

- Thời gian thi: 90 phút.

	Sau tuần 15
	Thi tự luận
	G1.2

G2.1

G2.2

G2.3

G3.1

G3.2

G4.3

G4.5
	

	Tuần
	Nội dung
	Chuẩn đầu ra học phần

	1
	 Chương 1: Tổng quan về thiết kế ô tô
	

	1
	A/ Các nội dung và PPGD chính trên lớp: (2)

Nội dung GD lý thuyết:

1.1 Yêu cầu về thiết kế với từng loại xe ô tô
 1.2 Các nguyên tắc cơ bản trong thiết kế ô tô

PPGD chính:

 + Thuyết giảng

 + Thảo luận nhóm

 + Trình chiếu
	G1.2

Nội dung chi tiết học phần:
	1
	B/: Các nội dung cần tự học ở nhà (4)

 - Đọc thêm các tài liệu tham khảo

 - Xem các mẫu xe mới ở trên Internet, sau đó phải đưa ra được nhận xét ưu điểm, nhược điểm cho từng xe.
	

	
	Chương 2: Khái quát chung về ô tô
	

	
	A/ Các nội dung và PPGD chính trên lớp: (1)

Nội dung GD lý thuyết:
2.4 Bố trí chung trên ô tô
PPGD chính:

· Thuyết giảng

· Thảo luận nhóm

· Trình chiếu
	G1.2

	
	B/ Các nội dung cần tự học ở nhà: (2)
2.1 Phân loại ô tô

 2.2 Các yêu cầu đối với ô tô

 2.3 Các thông số của ô tô
	

	 2
	Chương 3: Tải trọng tác dụng lên các cụm và chi tiết của ô tô
	

	
	A/ Các nội dung và PPGD chính trên lớp: (2)

Nội dung GD lý thuyết:

3.1 Khái niệm về các loại tải trọng

3.3 Tải trọng dùng trong tính toán các cụm và chi tiết của ô tô.
 PPGD chính:
· Thuyết giảng
· Trình chiếu

· Thảo luận nhóm
	G1.4

	
	B/ Các nội dung cần tự học ở nhà: (4)

3.2 Những trường hợp sinh ra tải trong động
	

	
	

	
	Chương 4: Ly hợp
	

	2
	A/ Các nội dung và PPGD chính trên lớp: (1)
Nội dung GD lý thuyết:
4.3 Xác định kích thước cơ bản của ly hợp

+ Bài tập: Tính toán kích thước cơ bản của ly hợp
PPGD chính:
· Thuyết giảng
· Trình chiếu

· Thảo luận nhóm
	G1.3

	3
	B/ Các nội dung cần tự học ở nhà: (2)

4.1 Công dụng, yêu cầu, phân loại của ly hợp

- Đọc thêm TLTK và internet về các loại điều khiển ly hợp trên ô tô
	

	3

3
	Chương 4: Ly hợp (tiếp theo)
	

	4
	A/ Các nội dung và PPGD chính trên lớp: (3)
Nội dung GD lý thuyết:
4.4 Công trượt sinh ra trong quá trình đóng ly hợp

4.5 Ly hợp thủy động
PPGD chính:
· Thuyết giảng
· Trình chiếu

· Thảo luận nhóm
	G1.4

	5
	B/ Các nội dung cần tự học ở nhà: (6)

4.2 Sơ đồ cấu tạo và nguyên lý làm việc của ly hợp ma sát

- Đọc thêm TLTK và internet về các loại điều khiển ly hợp trên ô tô
	

	4
	Chương 5: Hộp số và hộp phân phối
	

	6
	A/ Các nội dung và PPGD chính trên lớp: (3)
Nội dung GD lý thuyết:
5.1.3 Trình tự tính toán hộp số có cấp

5.1.4 Tính toán các thông số hình học của bánh răng hộp số

5.1.5 Bộ đồng tốc
PPGD chính:
· Thuyết giảng
· Trình chiếu

· Thảo luận nhóm
	G1.4

	7
	B/ Các nội dung cần tự học ở nhà: (6)

5.1.1 Công dụng, yêu cầu, phân loại của hộp số có cấp

5.1.2 Sơ đồ động học và nguyên lý làm việc của các loại hộp số
	

	5
	Chương 5: Hộp số và hộp phân phối (tiếp theo)
	

	8
	A/ Các nội dung và PPGD chính trên lớp: (3)
Nội dung GD lý thuyết

5.2.2 Khái quát về hộp số tự động
5.2.3 Biến mômen thủy lực

5.2.4 Hộp số hành tinh
PPGD chính:
· Thuyết giảng
· Trình chiếu

· Thảo luận nhóm
	G1.4

	9
	B/ Các nội dung cần tự học ở nhà: (6)

5.2.1 Công dụng, yêu cầu, phân loại hộp số tự động

5.2.2.2 Hộp số tự động vô cấp

5.2.5 Hệ thống điều khiển hộp số tự động

+ Đọc thêm ở Internet về các loại hộp số tự động
	

	6

6
	Chương 5: Hộp số và hộp phân phối (tiếp theo)
	

	10
	A/ Các nội dung và PPGD chính trên lớp: (2)
Nội dung GD lý thuyết:
5.3.1 Nguyên tắc phân phối công suất cho các cầu của xe nhiều cầu chủ động

5.3.2 Sơ đồ động học của các loại hộp phân phối
PPGD chính:
· Thuyết giảng
· Trình chiếu

· Thảo luận nhóm
	G1.2

	11
	B/ Các nội dung cần tự học ở nhà: (4)

+ Làm bài tập ở nhà: Tính toán tỷ số truyền của hộp số

+ Đọc thêm ở TLTK về các loại hộp phân phối
	

	
	Chương 6: Truyền động các đăng
	

	12
	A/ Các nội dung và PPGD chính trên lớp: (1)
Nội dung GD lý thuyết:
6.2.1 Động học của cơ cấu các đăng đơn

6.2.2 Động học của cơ cấu các đăng kép

PPGD chính:
· Thuyết giảng
· Trình chiếu

· Thảo luận nhóm
	G1.4

	13
	B/ Các nội dung cần tự học ở nhà: (2)

6.1 Công dụng, yêu cầu, phân loại

+ Đọc thêm ở TKTK về các loại khớp các đăng
	

	7
	Chương 6: Truyền động các đăng (tiếp theo)
	

	14
	A/ Các nội dung và PPGD chính trên lớp: (3)
Nội dung GD lý thuyết:
6.2.3 Động học của khớp các đăng đồng tốc loại bi

6.3 Số vòng quay nguy hiểm của trục các đăng
PPGD chính:
· Thuyết giảng
· Trình chiếu

· Thảo luận nhóm
	G1.4

	15
	B/ Các nội dung cần tự học ở nhà: (6)

+ Làm bài tập: Tính toán số vòng quay nguy hiểm của trục các đăng
	

	8
	Chương 7: Cầu chủ động.
	

	16
	A/ Các nội dung và PPGD chính trên lớp: (3)
Nội dung GD lý thuyết:
7.1 Sơ đồ động học của bộ truyền lực trong cầu chủ động

7.2.1 Công dụng, yêu cầu, phân loại truyền lực chính

7.2.2 Tính toán kích thước truyền lực chính
PPGD chính:
· Thuyết giảng
· Trình chiếu

· Thảo luận nhóm
	G1.4

	17
	B/ Các nội dung cần tự học ở nhà: (6)

7.2.3 Độ cứng vững và độ bền của truyền lực chính

7.2.4 Truyền lực cạnh
	

	9
	Chương 7: Cầu chủ động (tiếp theo)
	

	18
	A/ Các nội dung và PPGD chính trên lớp: (3)
Nội dung GD lý thuyết:
7.3.1 Công dụng, yêu cầu, phân loại của vi sai

7.3.2 Động học và động lực học của vi sai

7.4.2 Xác định các lực tác dụng lên bán trục
PPGD chính:
· Thuyết giảng
· Trình chiếu

· Thảo luận nhóm
	G1.4

	19
	B/ Các nội dung cần tự học ở nhà: (6)

7.3.3 Sơ đồ động học của một số loại vi sai khác

7.4.1 Công dụng, yêu cầu, phân loại của bán trục

+ Đọc thêm ở TLTK và Internet về các loại vi sai, điều khiển tự động cầu xe.
	

	 10
	Chương 7: Cầu chủ động (tiếp theo)
	

	20
	A/ Các nội dung và PPGD chính trên lớp: (1)
Nội dung GD lý thuyết:
 + Bài tập: Tính toán các bán trục theo bền

PPGD chính:
· Hướng dẫn cách tính toán
	G1.4

	21
	B/ Các nội dung cần tự học ở nhà: (2)

+ Đọc thêm ở TLTK và Internet về kết cấu một số loại bán trục trên xe du lịch đời mới
	

	
	Chương 8: Hệ thống treo
	

	22
	A/ Các nội dung và PPGD chính trên lớp: (2)
Nội dung GD lý thuyết:
8.1 Công dụng, yêu cầu, phân loại

8.2 Bộ phận dẫn hướng
PPGD chính:
· Thuyết giảng
· Trình chiếu

· Thảo luận nhóm
	G1.2

	23
	B/ Các nội dung cần tự học ở nhà: (4)

+ Đọc thêm ở TLTK và Internet về kết cấu một số hệ thống treo trên xe du lịch đời mới, điều khiển tự động hệ thống treo.
	

	 11
 11
	Chương 8: Hệ thống treo (tiếp theo)
	

	24
	A/ Các nội dung và PPGD chính trên lớp: (3)
Nội dung GD lý thuyết:
8.3.1 Đường đặc tính đàn hồi của hệ thống treo

8.3.2 Tính toán nhíp đặt dọc
PPGD chính:
· Thuyết giảng
· Trình chiếu

+ Thảo luận nhóm
	G1.4

	25
	B/ Các nội dung cần tự học ở nhà: (6)

8.4.1 Công dụng, yêu cầu, phân loại của giảm chấn thủy lực

8.4.2 Nguyên lý làm việc của các loại giảm chấn thủy lực

+ Đọc thêm ở TLTK và Internet về kết cấu một số hệ thống treo trên xe du lịch đời mới, điều khiển tự động hệ thống treo.
	

	12

	Chương 7: Hệ thống treo (tiếp theo)
	

	
	A/ Các nội dung và PPGD chính trên lớp: (1)
Nội dung GD lý thuyết:
8.4.3 Đường đặc tính của giảm chấn thủy lực

PPGD chính:
· Thuyết giảng
· Trình chiếu

 + Thảo luận nhóm
	G1.4

	
	B/ Các nội dung cần tự học ở nhà: (2)

+ Bài tập làm ở nhà:

Tính toán bộ phận dẫn hướng của hệ thống treo
	

	
	Chương 9: Hệ thống lái
	

	
	A/ Các nội dung và PPGD chính trên lớp: (2)
Nội dung GD lý thuyết:
9.2 Sơ đồ cấu tạo hệ thống lái
9.3 Các tỷ số truyền của hệ thống lái
PPGD chính:
· Thuyết giảng
· Trình chiếu

 + Thảo luận nhóm
	G1.4

	
	B/ Các nội dung cần tự học ở nhà: (4)

9.1 Công dụng, yêu cầu, phân loại

+ Đọc thêm ở TLTK và Internet về kết cấu các loại hệ thống lái trên xe du lịch đời mới, điều khiển tự động hệ thống lái.
	

	13
	Chương 8: Hệ thống lái (tiếp theo)
	

	
	A/ Các nội dung và PPGD chính trên lớp: (3)
Nội dung GD lý thuyết:
9.4.1 Động học của hình thang lái

9.4.2 Tính toán kiểm tra hình thang lái

9.4.3 Tính toán thiết kế hình thang lái
PPGD chính:
· Thuyết giảng
· Trình chiếu

 + Thảo luận nhóm
	G1.4

	
	B/ Các nội dung cần tự học ở nhà: (6)

9.5 Phối hợp động học giữa hệ thống treo và hệ thống lái

+ Đọc thêm ở TLTK và Internet về kết cấu các loại hệ thống lái trên xe du lịch đời mới, điều khiển tự động hệ thống lái.
	

	
	Chương 10: Hệ thống phanh
	

	 14
	A/ Các nội dung và PPGD chính trên lớp: (3)
Nội dung GD lý thuyết:
10.2 Sơ đồ cấu tạo các hệ thống phanh

10.3 Tính toán mômen phanh cần thiết ở các cơ cấu phanh

10.4 Tính toán cơ cấu phanh guốc
PPGD chính:
· Thuyết giảng
· Trình chiếu

 + Thảo luận nhóm

	G1.4

	
	B/ Các nội dung cần tự học ở nhà: (6)

10.1 Công dụng, yêu cầu, phân loại

+ Bài tập: Tính toán mômen phanh cần thiết ở các cơ cấu phanh
	

	 15
	Chương 9: Hệ thống phanh (tiếp theo)
	

	
	A/ Các nội dung và PPGD chính trên lớp: (3)
Nội dung GD lý thuyết:
 10.5 Tính toán truyền động phanh
10.6 Hệ thống phanh chống hãm cứng ABS

PPGD chính:
· Thuyết giảng
· Trình chiếu

 + Thảo luận nhóm

	G1.4

	
	B/ Các nội dung cần tự học ở nhà: (6)

+ Đọc thêm ở TLTK và Internet về ABS trên các xe du lịch đời mới

+ Bài tập: Mỗi sinh viên “Mô tả về cấu tạo và hoạt động của một hệ thống ABS”
	

12.Đạo đức khoa học:
Các bài tập ở nhà mỗi sinh viên phải tự làm. Nếu bị phát hiện có sao chép thì xử lý các sinh viên có liên quan bằng hình thức đánh giá 0 điểm quá trình và cuối kỳ.
13.Ngày phê duyệt lần đầu:
14.Cấp phê duyệt:
	Trưởng khoa
	Trưởng BM
	Nhóm biên soạn

	
	
	

15.Tiến trình cập nhật ĐCCT

	Lấn 1: Nội Dung Cập nhật ĐCCT lần 1: ngày…..tháng…..năm……..

	Người cập nhật ký và ghi rõ họ tên
Tổ trưởng Bộ môn:

PAGE
1

