
TT Môn học (Tiếng Việt) Môn học (Tiếng Anh) Mã môn học Bộ môn quản lý
Tín

chỉ
HK1 HK2 HK3 HK4 HK5 HK6 HK7 HK8 HK9

I
GIÁO DỤC ĐẠI

CƯƠNG

GENERAL

EDUCATION
43

I.1 Lý luận chính trị Political Subjects 13

1 Pháp luật đại cương Introduction to Law GEL111
Những nguyên lý cơ bản

CNMLN
2 2

2 Triết học Mác - Lênin
Marxist Leninist

Philosophy
MLP121

Những nguyên lý cơ bản

CNMLN
3 3

3
Kinh tế chính trị Mác -

Lênin

Marxist Leninist Political

Economy
MLPE222

Những nguyên lý cơ bản

CNMLN
2 2

4 Chủ nghĩa xã hội khoa học Science socialism SCSO232
Những nguyên lý cơ bản

CNMLN
2 2

5
Lịch sử Đảng Cộng sản

Việt Nam

History of the Communist

Party of VietNam
HCPV343

TTHCM&ĐLCM

ĐCSVN
2 2

6 Tư tưởng Hồ Chí Minh Ho Chi Minh Thought HCMT354
TTHCM&ĐLCM

ĐCSVN
2 2

I.2 Kỹ năng Communication Skills 3

7
Kỹ năng mềm và tinh thần

khởi nghiệp

Soft Skill and

Entrepreneurship
SSE111 Phát triển kỹ năng 3 3

I.3
Khoa học tự nhiên và tin

học

Natural Science &

computer
21

8 Tin học cơ bản Introduction to Informatics CSE100
Tin học và Kỹ thuật tính

toán
2 2

9 Giải tích hàm một biến Single Variable Calculus MATH111 Toán học 3 3

10 Giải tích hàm nhiều biến Multivariable Calculus MATH122 Toán học 3 3

11 Nhập môn đại số tuyến tính
Introduction to Linear

Algebra
MATH233 Toán học 2 2

12 Vật lý đại cương General Physics PHYS121 Vật lý 3 3

13
Nhập môn xác suất thống

kê

Introduction to Probability

and Statistics
MATH254 Toán học 2 2

14 Phương trình vi phân Differential Equations MATH243 Toán học 2 2

15 Hóa học đại cương General Chemistry CEG432 Hóa cơ sở 3 3

16
Thí nghiệm Hóa học đại

cương

General Chemistry

Laboratory
LCEG412 Hóa cơ sở 1 1

I.4 Tiếng Anh English 6

CHƯƠNG TRÌNH ĐÀO TẠO KHUNG TRÌNH ĐỘ ĐẠI HỌC HỆ CHÍNH QUY THEO HỌC CHẾ TÍN CHỈ

NGÀNH KỸ THUẬT HÓA HỌC

Ban hành kèm Quyết định số 1840/QĐ-ĐHTL ngày 06/11/2020 của Trường Đại học Thủy lợi

TT Môn học (Tiếng Việt) Môn học (Tiếng Anh) Mã môn học Bộ môn quản lý
Tín

chỉ
HK1 HK2 HK3 HK4 HK5 HK6 HK7 HK8 HK9

17 Tiếng Anh I English 1 ENG213 Tiếng Anh 3 3

18 Tiếng Anh II English 2 ENG224 Tiếng Anh 3 3

I.5 Giáo dục quốc phòng
National Defence

Education
165t 8*

I.6 Giáo dục thể chất Physical Education 5* 1* 1* 1* 1* 1*

II
GIÁO DỤC CHUYÊN

NGHIỆP

PROFESSIONAL

EDUCATION
100

II.1
Kiến thức cơ sở khối

ngành
Foundation Subjects 29

19 Đồ họa kỹ thuật I Technical Graphics 1 DRAW213 Đồ họa kỹ thuật 2 2

20 Kỹ thuật điện Electrical Engineering EGN316 Kỹ thuật điện, điện tử 3 3

21
Nhập môn Kỹ thuật hóa

học

Introduction of Chemical

Engineering
CEI421 Kỹ thuật Hóa học 2 2

22 Hóa Vô cơ Inorganic chemistry CEI433 Kỹ thuật Hóa học 3 3

23 Thí nghiệm Hóa Vô cơ
Inorganic chemistry

Laboratory
LCEI413 Kỹ thuật Hóa học 1 1

24 Hóa lí 1 Physical chemistry 1 CEP423 Kỹ thuật Hóa học 3 3

25 Thí nghiệm Hóa lí 1
Physical chemistry

Laboratory 1
LCEP413 Kỹ thuật Hóa học 1 1

26 Hóa Hữu cơ 1 Organic chemistry 1 CEO434-1 Kỹ thuật Hóa học 2 2

27 Hóa Hữu cơ 2 Organic chemistry 2 CEO434-2 Kỹ thuật Hóa học 2 2

28 Thí nghiệm Hóa Hữu cơ
Organic chemistry

Laboratory
LCEO414 Kỹ thuật Hóa học 1 1

29 Hóa Phân tích Analytical chemistry CEA424 Kỹ thuật Hóa học 2 2

30 Thí nghiệm Hóa Phân tích
Analytical chemistry

Laboratory
LCEA414 Kỹ thuật Hóa học 1 1

31 Hóa lý 2 Physical chemistry 2 CEP424 Kỹ thuật Hóa học 2 2

32 Thí nghiệm Hóa lý 2
Physical chemistry

Laboratory 2
LCEP414 Kỹ thuật Hóa học 1 1

33 Phân tích công cụ
Instrumental of Chemical

Analysis
CEA424 Kỹ thuật Hóa học 2 2

34
Thí nghiệm phân tích công

cụ

Experiments in

Instrumental Analysis
LCEA414 Kỹ thuật Hóa học 1 1

II.2 Kiến thức cơ sở ngành Core Subjects 19

35
Hóa học phức chất và ứng

dụng

Complex chemistry and

applications
CEC435 Kỹ thuật Hóa học 3 3

36
Kỹ thuật Hóa học đại

cương

General Chemical

Technologies
CET425 Kỹ thuật Hóa học 2 2

TT Môn học (Tiếng Việt) Môn học (Tiếng Anh) Mã môn học Bộ môn quản lý
Tín

chỉ
HK1 HK2 HK3 HK4 HK5 HK6 HK7 HK8 HK9

37
Quá trình và thiết bị thủy

lực, cơ học

Mechanics process and

equipment
CEE425 Kỹ thuật Hóa học 2 2

38
Quá trình và thiết bị truyền

nhiệt

Heat transfer process and

equipment
CEE425 Kỹ thuật Hóa học 2 2

39
Quá trình và thiết bị

chuyển khối

Mass transfer process and

equipment
CEE426 Kỹ thuật Hóa học 2 2

40
Thí nghiệm Quá trình và

thiết bị

Process and equipment

Laboratory
LCEE416 Kỹ thuật Hóa học 1 1

41 Đồ án Quá trình và thiết bị
Process and Equipment

Project
PCEE426 Kỹ thuật Hóa học 3 3

42 Hóa học môi trường Environmental Chemistry EES225 Hóa cơ sở 2 2

43
Đánh giá tác động môi

trường

Environmental impact

assessment
ENV327 Quản lý môi trường 2 2

II.3 Kiến thức ngành Core Area Subjects 45

44 Vật liệu nano Nanomaterials CEN435 Kỹ thuật Hóa học 3 3

45 Tiếng Anh chuyên ngành
Specific English in

Chemical Engineering
CEE435 Kỹ thuật Hóa học 3 3

46 Hóa học xanh Green chemistry CEG426 Kỹ thuật Hóa học 2 2

47 Kỹ thuật phản ứng
Chemical Reaction

Engineering
CER426 Kỹ thuật Hóa học 2 2

48 Tổng hợp Hữu cơ Organic synthesis CEOS435 Kỹ thuật Hóa học 3 3

49
Hóa học các hợp chất thiên

nhiên

Chemistry of Natural

materials
CEON426 Kỹ thuật Hóa học 2 2

50
Hóa học chất hoạt động bề

mặt
Chemistry of surfactants CEOT436 Kỹ thuật Hóa học 3 3

51 Vật liệu polime - compozit Polymer composite CEOP436 Kỹ thuật Hóa học 3 3

52
Sản xuất sơn và kỹ thuật

sơn

Paints engineering and

technology
CEOP437 Kỹ thuật Hóa học 3 3

53 Công nghệ Hóa dầu Petrochemical CEOP427 Kỹ thuật Hóa học 2 2

54 Công nghệ giấy Papermaking CEOT437 Kỹ thuật Hóa học 3 3

55 Hóa dược đại cương General Pharmaceutical ChemistryCEOG437 Kỹ thuật Hóa học 3 3

56 Kiến tập sản xuất Manufacturing practice PCEO438 Kỹ thuật Hóa học 8 8

57 Đồ án chuyên ngành Engineering projects PCEO428 Kỹ thuật Hóa học 5 5

II.4 Học phần tốt nghiệp Graduation thesis 13

1 Thực tập tốt nghiệp Graduation practice PCE488 Kỹ thuật Hóa học 3 3

2 Đồ án tốt nghiệp Graduation thesis CEG479 Kỹ thuật Hóa học 10 10

II.5 Kiến thức tự chọn Selectives 6 3 3

1 Hương liệu và Mỹ phẩm Flavor and Cosmetic CEOF426 Kỹ thuật Hóa học 3 3

TT Môn học (Tiếng Việt) Môn học (Tiếng Anh) Mã môn học Bộ môn quản lý
Tín

chỉ
HK1 HK2 HK3 HK4 HK5 HK6 HK7 HK8 HK9

2
Công nghệ sản xuất xà

phòng và chất tẩy rửa

Manufacturing soap and

detergent substances

technology

CEOD437 Kỹ thuật Hóa học 3 3

3
Các phương pháp phổ

trong Hóa hữu cơ

Spectroscopic methods in

organic chemistry
CEOM427 Kỹ thuật Hóa học 3 3

4 Phân tích thực phẩm Analysis of food CHOF436 Kỹ thuật Hóa học 3 3

Tổng cộng (I + II) Total 155 15 16 20 19 22 21 16 13 13

