	BỘ GD&ĐT
Trường Đại học SPKT TP.HCM
Khoa: CNMay & TT
	CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc lập – Tự do – Hạnh phúc

Ch​ương trình Giáo dục đại học

Ngành đào tạo: CÔNG NGHỆ MAY: Đại học
Chương trình đào tạo: CÔNG NGHỆ MAY
ĐỀ C​ƯƠNG CHI TIẾT HỌC PHẦN
1. Tên học phần: Công nghệ sản xuất
 Mã học phần: GMTE231451
2. Tên Tiếng Anh: Garment Manufacturing Technologies
3. Số tín chỉ: 3 tín chỉ

4. Phân bố thời gian: (3:0:6) (3 tiết lý thuyết + 0 tiết thực hành + 6 tiết tự học)

Thời gian học: 15 tuần

5. Các giảng viên phụ trách học phần

1/ GV phụ trách chính: Trần Thanh Hương
2/ Danh sách giảng viên cùng GD:

2.1/ Nguyễn Phước Sơn
 2.2 / Phạm Thị Hà
 2.3/ Lê Quang Lâm Thúy
 2.4/ Tạ Vũ Thục Oanh

6. Điều kiện tham gia học tập học phần

Môn học trước: không

Môn học tiên quyết: Thiết bị may công nghiệp và bảo trì

Khác: không
7. Mô tả tóm tắt học phần
Học phần này trang bị cho sinh viên những kiến thức cơ bản về công nghệ sản xuất trong các công đoạn cắt, may, hoàn tất. Bên cạnh đó, sinh viên biết vận dụng kiến thức để phân tích những ảnh hưởng của thiết bị, vật tư, điều kiện kỹ thuật đến công nghệ sản xuất sản phẩm. SV được tạo điều kiện tham quan thực tế để cập nhật kiến thức trong thực tiễn ngành may.

8. Mục tiêu Học phần
	MỤC TIÊU

HỌC PHẦN
	MÔ TẢ MỤC TIÊU HỌC PHẦN

(HP này trang bị cho sinh viên:)
	CHUẨN ĐẦU RA CTĐT

	G1
	Kiến thức xã hội để tìm hiểu về quá trình phát triển ngành may trên thế giới và Việt nam.
Kiến thức cơ bản về chuyên môn: cách ghi ký hiệu cỡ số thông dụng, sơ đồ cấu trúc của quá trình sản xuất may,…
Kiến thức chuyên môn nâng cao trong lĩnh vực công nghệ may: công đoạn cắt, may, hoàn tất.
	1.1, 1.2, 1.3

	G2
	Khả năng phân tích, giải thích, lập luận, giải quyết các vấn đề về công nghệ trong quá trình chuẩn bị sản xuất may

	2.1, 2.2, 2.3, 2.4, 2.5

	G3
	Kỹ năng làm việc nhóm, giao tiếp và khả năng đọc hiểu các tài liệu kỹ thuật bằng tiếng Anh
	3.1, 3.2, 3.3

	G4
	Khả năng nhận thức và xác định được tầm quan trọng của các hoạt động của môi trường, xã hội đối với doanh nghiệp và ngược lại. Hình thành ý tưởng và đề xuất mô hình hiết kế các hệ thống kỹ thuật trong lĩnh vực công nghệ may.
	4.1, 4.2, 4.3, 4.4

9. Chuẩn đầu ra của học phần

	CĐR

HỌC PHẦN
	MÔ TẢ CHUẨN ĐẦU RA HỌC PHẦN
	CHUẨN ĐẦU RA CDIO

	G1
	G1.1
	Mô tả được quá trình phát triển ngành may trên thế giới và Việt nam; nêu được các khó khăn, thách thức của ngành may trong quá trình hội nhập và phát triển
	1.1

	
	G1.2
	Trình bày được các khái niệm cơ bản, các ký hiệu thường dùng trong ngành may; vẽ được cấu trúc quá trình sản xuất may công nghiệp và sơ đồ mô tả mối liên hệ giữa các giai đoạn trong các công đoạn sản xuất.
	1.2

	
	G1.3
	Trình bày được các công đoạn, thiết bị, thông số kỹ thuật, các bước tiến hành sản xuất; giải thích được ảnh hưởng của thông số kỹ thuật đến các quá trình công nghệ.
	1.3

	G2
	G2.1
	Phân tích, lựa chọn được công nghệ phù hợp với đặc điểm của chủng loại sản phẩm may.
	2.1.1

	
	G2.2
	Nghiên cứu thử nghiệm phương án giải quyết các vấn đề kỹ thuật về xử lý vật liệu và thiết bị trong công nghệ sản xuất may. Có khả năng khảo sát qua tài liệu và tìm kiếm thông tin điện tử về lĩnh vực công nghệ may
	2.2.1

2.2.3

2.2.4

	
	G2.3
	Tư duy có hệ thống về các bước tiến hành quá trình công nghệ trong từng công đoạn sản xuất và đề xuất phương án điều chỉnh phù hợp với thực tiễn.
	2.3.1

2.3.2

2.3.3

	
	G2.4
	Có các kỹ năng và thái độ cá nhân đúng đắn, góp phần nâng cao hiệu quả học tập và nghiên cứu.
	2.4.5
2.4.6
2.4.7

	
	G2.5
	Chủ động hành xử chuyên nghiệp: tôn trọng văn hóa doanh nghiệp, lên kế hoạch cập nhật thông tin trong lĩnh vực công nghệ may
	2.5.1
2.5.2

2.5.4

	G3

	G3.1
	Có kỹ năng làm việc nhóm hiệu quả về những vấn đề liên quan đến công nghệ may
	3.1.1
3.1.2
3.1.4
 3.1.5

	
	G3.2
	Có kỹ năng giao tiếp hiệu quả trong quá trình học tập trên lớp và khi tham quan doanh nghiệp; phát triển kỹ năng thuyết trình trước đám đông.
	3.2.3
 3.2.4
3.2.5
 3.2.6

	
	G3.3
	Sưu tầm và sử dụng được các từ vựng Anh văn cơ bản trong công nghệ sản xuất may.
	3.3.1

	G4
	G4.1
	Nhận thức được các ảnh hưởng của biến động xã hội đến quá trình phát triển ngành may và đề ra một số giải pháp khắc phục khó khăn trong lĩnh vực công nghệ sản xuất may.
	4.1.1
 4.1.2
4.1.3

4.1.4

	
	G4.2
	Tìm hiểu văn hóa của doanh nghiệp để chuẩn bị cho quá trình hội nhập thực tiễn.
	4.2.1
 4.2.2

	
	G4.3
	Xác định được các thông số kỹ thuật phù hợp với điều kiện công nghệ thực tế đang có của doanh nghiệp may.
	4.3.2

	
	G4.4
	Mô phỏng được qui trình vận hành của thiết bị và quá trình công nghệ trong một số điều kiện cụ thể.
	4.4.1

10. Nhiệm vụ của sinh viên

· Sinh viên phải tham dự tối thiểu 80% giờ trên lớp.

· Sinh viên hoàn thành các nhiệm vụ, bài tập được giao.

11. Tài liệu học tập

· Tài liệu học tập chính

[1] Giáo trình: Trần Thanh Hương - Công nghệ sản xuất may- Đại học Sư phạm Kỹ thuật Thành phố Hồ Chí Minh - 2014

· Sách tham khảo

[2] Trần Thanh Hương – Cơ sở sản xuất may công nghiệp - NXB Đại học Quốc gia Thành phố Hồ Chí Minh – 2007.

[3] Trần Thanh Hương - Công nghệ may trang phục 2- NXB Đại học Quốc gia Thành phố Hồ Chí Minh – 2007.

12. Tỷ lệ phần trăm các thành phần điểm và các hình thức đánh giá sinh viên:
	STT
	Nội dung
	Hình thức
	Thời gian TH
	Công cụ KT
	Chuẩn

đầu ra
	%

điểm số

	BT1
	Hãy tóm tắt quá trình phát triển ngành may Việt nam trên một trang giấy

Sưu tầm các loại nhãn: size, cỡ vóc, cách ghi ký hiệu cỡ vóc trên một số loại sản phẩm thông dụng: trang phục lót, giày, dép,...
	Cá nhân
	Tuần 1
	Tường thuật

Quan sát

Vấn đáp
	G1.1

G1.2
	5

	BT2
	Trình bày sơ đồ cấu trúc quá trình sản xuất may công nghiệp và phân tích các giai đoạn ủi đang có.

Nêu được đặc điểm và cấu trúc của sản phẩm may
	Cá nhân
	Tuần 2
	Quan sát + Thuyết trình
	G1.2

G2.1
	10

	BT3
	Hãy trình bày qui trình triển khai sản xuất tại các phân xưởng và các thông số kỹ thuật của các quá trình công nghệ

Tìm hiểu kỹ các yêu cầu kỹ thuật của quá trình công nghệ trải vải

Tìm hiểu về tính năng, cách vận hành thiết bị trải vải trong phân xưởng cắt.
	Cá nhân
	Tuần 3
	Vẽ sơ đồ + Thuyết trình
	 G1.3

G2.1

G2.3
	5

	BT4
	Vận dụng kiến thức đại cương đã học, phân tích các yếu tố ảnh hưởng đến quá trình sản xuất.
	Cá nhân
	Tuần 4
	Thuyết trình + Vấn đáp
	G2.1

G2.5
	10

	BT5
	Sinh viên tra cứu thông tin để tìm những hình ảnh, các video clip giới thiệu về công nghệ sản xuất sản phẩm may công nghiệp
	nhóm
	Tuần 4 Tuần 6

Tuần 9

Tuần 12

	Quan sát

Thuyết trình

	G1.3

G2.3

G2.4

G2.5

	5

	BT6
	SV tự đi tham quan, chuẩn bị viết báo cáo kết quả tham quan theo chủ đề được phân công
	nhóm
	Tuần 6

Tuần 9

Tuần 12

	Quan sát +

Thuyết trình nhóm

	G1.3

G2.3

G2.4

G3.1

G3.2
	10

	BT7
	Nghiên cứu các phương án xử lý vật liệu khác nhau trong quá trình ủi định hình và lắp ráp sản phẩm
	Cá nhân
	Tuần 5, Tuần 8
	Thuyết trình + Vấn đáp
	G2.1

G2.2

G2.3

G2.4

G2.5
	10

	BT8
	Trình bày cách xử lý một số tình huống có vấn đề đã quan sát được trong thực tiễn sản xuất may
	Cá nhân
	Tuần 10
	Thuyết trình + Vấn đáp
	G2.3

G2.4

G2.5
G4.1

G4.2
	10

	BT9
	Sưu tầm và liệt kê các từ vựng thông dụng trong công nghệ sản xuất may bằng tiếng Anh
	Cá nhân
	Tuần 9
	Vấn đáp

Viết

Quan sát
	G2.4

G2.5

G3.3
	10

	BT 10
	Báo cáo nhóm và phản biện những câu hỏi của sinh viên trong lớp về những tình huống đặc biệt (hỏng hóc, xử lý vật liệu, tiếng Anh,...)
	Nhóm
	Tuần 11
	Thuyết trình + vấn đáp
	G2.5

G3.1

G3.2

G3.3

G4.1
	10

	BT 11
	Sưu tầm tài liệu liên quan đến văn hóa doanh nghiệp, đạo đức nghề, các cơ hội và thách thức của ngành may trong quá trình hội nhập
	Cá nhân
	Tuần 11, 12
	 Bài viết +

Thuyết trình
	G2.4

G2.5

G4.1

G4.2

	10

	BT 12
	Tìm hiểu điều kiện thực tế của doanh nghiệp, đề xuất những giải pháp cải tiến sản xuất trong lĩnh vực công nghệ sản xuất may
	Cá nhân
	Tuần 13
	Viết bài báo cáo
	G2.1

G2.2

G2.3

G2.4

G2.5

G4.2

G4.3

G4.4
	5

13. Thang điểm: 10 điểm
Quá trình: Tổng điểm của các bài tập trên (50%)
Cuối kỳ : 50%

14. Nội dung và kế hoạch thực hiện
	Tuần thứ 1:

Chương 1: Khái quát về quá trình sản xuất may công nghiệp (3/0/6)
	Dự kiến các CĐR được thực hiện sau khi kết thúc ND

	A/ Tóm tắt các ND và PPGD trên lớp: (3)
	

	Nội dung GD trên lớp

Nội Dung (ND) GD trên lớp

1. Quá trình phát triển ngành may

2. Hệ thống cỡ số hoàn chỉnh

3. Một số ký hiệu thường dùng trong may mặc công nghiệp

3.1. Ký hiệu mặt vải

3.2. Ký hiệu nét vẽ

3.3. Ký hiệu khổ giấy

3.4. Ký hiệu canh sợi

3.5. Ký hiệu về sử dụng, bảo quản sản phẩm

3.6. Ký hiệu về thiết bị sử dụng trong ngành may

Tóm tắt các PPGD
+ Thuyết trình và diễn giảng

+ Nêu vấn đề
	

	
	G1.2
G4.1

G4.2

	B/Các nội dung cần tự học ở nhà: : (6)
	Dự kiến các CĐR được thực hiện sau khi kết thúc tự học

	Các nội dung tự học:
BT1: Hãy tóm tắt quá trình phát triển ngành may Việt nam trên một trang giấy.
+ Sưu tầm các loại nhãn: size, cỡ vóc, cách ghi ký hiệu cỡ vóc trên một số loại sản phẩm thông dụng: trang phục lót, giày, dép,...
	

	
	G1.1

G1.2

	C/ Liệt kê các tài liệu học tập
[1] Trần Thanh Hương - Công nghệ sản xuất may- NXB Đại học Quốc gia Thành phố Hồ Chí Minh - 2014

[2] Trần Thanh Hương – Cơ sở sản xuất may công nghiệp - NXB Đại học Quốc gia Thành phố Hồ Chí Minh – 2007.
	

	Tuần thứ 2:

Chương 1: Khái quát về quá trình sản xuất may công nghiệp (3/0/6)(tt)
	Dự kiến các CĐR được thực hiện sau khi kết thúc ND

	A/ Tóm tắt các ND và PPGD trên lớp: (3)
	

	Nội dung GD trên lớp

3.7. Các dụng cụ thường dùng trong may công nghiệp

3.8. Các loại máy may thường dùng trong may công nghiệp

3.9. Cấu trúc quá trình sản xuất may công nghiệp

3.10 Đặc điểm và cấu trúc của quần áo.

Tóm tắt các PPGD:

+ Thuyết trình và diễn giảng

+ Nêu vấn đề
	

	
	G1.2

G2.1
G4.1

G4.2

	B/Các nội dung cần tự học ở nhà: (6)
	Dự kiến các CĐR được thực hiện sau khi kết thúc tự học

	Các nội dung tự học:
BT 2: Trình bày sơ đồ cấu trúc quá trình sản xuất may công nghiệp và phân tích các giai đoạn ủi đang có ?

+ Nêu được đặc điểm và cấu trúc của sản phẩm may?
	

	
	G1.2

G2.1

	C/ Liệt kê các tài liệu học tập
[1] Trần Thanh Hương - Công nghệ sản xuất may- NXB Đại học Quốc gia Thành phố Hồ Chí Minh - 2014

[2] Trần Thanh Hương – Cơ sở sản xuất may công nghiệp - NXB Đại học Quốc gia Thành phố Hồ Chí Minh – 2007.
	

	Tuần thứ 3:

Chương 2: Công đoạn trải cắt (3/0/6)
	Dự kiến các CĐR được thực hiện sau khi kết thúc ND

	A/Tóm tắt các ND và PPGD trên lớp: (3)
	

	Nội dung GD trên lớp

1. Giới thiệu qui trình công nghệ Công đoạn cắt

2. Công đoạn trải vải

2.1. Khái niệm

2.2. Nhận và kiểm tra chất lượng nguyên phụ liệu

2.3. Công đoạn chuẩn bị trải vải

2.4. Các phương pháp và công nghệ trải vải

2.5. Yêu cầu kỹ thuật của một bàn vải
Tóm tắt các PPGD:
+ Thuyết trình và diễn giảng
	

	
	G1.3
G2.3

	B/Các nội dung cần tự học ở nhà: (6)
	Dự kiến các CĐR được thực hiện sau khi kết thúc tự học

	Các nội dung tự học:
BT 3: Hãy trình bày qui trình triển khai sản xuất tại phân xưởng cắt và các thông số kỹ thuật của các quá trình công nghệ
+ Tìm hiểu kỹ các yêu cầu kỹ thuật của quá trình công nghệ trải vải

+ Tìm hiểu về tính năng, cách vận hành thiết bị trải vải trong phân xưởng cắt.
	

	
	G 1.3
G2.1

G2.3

	C/ Liệt kê các tài liệu học tập
[1] Trần Thanh Hương - Công nghệ sản xuất may- NXB Đại học Quốc gia Thành phố Hồ Chí Minh - 2014

[2] Trần Thanh Hương – Công nghệ may trang phục 2 - NXB Đại học Quốc gia Thành phố Hồ Chí Minh – 2007.
	

	Tuần thứ 4:

Chương 2: Công đoạn trải cắt vải (3/0/6)(tt)
	Dự kiến các CĐR được thực hiện sau khi kết thúc ND

	A/Tóm tắt các ND và PPGD trên lớp: (3)
	

	Nội dung GD trên lớp

8. Công đoạn sang mẫu
8.4. Phương pháp xoa phấn

8.5. Phương pháp vẽ lại mẫu trên sơ đồ

8.6. Phương pháp cắt sơ đồ cùng bàn vải

9. Công đoạn cắt vải

9.4. Các phương pháp cắt vải

9.5. Phương pháp cắt cơ khí

9.6. Phương pháp cắt bằng nhiệt vật lý

9.7. Phương pháp cắt bằng tia nước

9.8. Phương pháp cắt bằng cơ nhiệt

Tóm tắt các PPGD:

+ Thuyết trình và diễn giảng
	

	
	G1.3

G2.3

	B/Các nội dung cần tự học ở nhà: (6)
	Dự kiến các CĐR được thực hiện sau khi kết thúc tự học

	Các nội dung tự học:
BT4: Vận dụng kiến thức đại cương đã học, phân tích các yếu tố ảnh hưởng đến quá trình sản xuất.
	

	
	G2.1
G2.5

	C/ Liệt kê các tài liệu học tập
[1] Trần Thanh Hương - Công nghệ sản xuất may- NXB Đại học Quốc gia Thành phố Hồ Chí Minh - 2014

[2] Trần Thanh Hương – Công nghệ may trang phục 2 - NXB Đại học Quốc gia Thành phố Hồ Chí Minh – 2007.
	

	Tuần thứ 5:

Chương 2: Công đoạn trải cắt vải (3/0/6)(tt)
	Dự kiến các CĐR được thực hiện sau khi kết thúc ND

	A/Tóm tắt các ND và PPGD trên lớp: (3)
	

	Nội dung GD trên lớp

10. Công đoạn kiểm tra cắt

11. Công đoạn đánh số

11.1. Khái niệm

11.2. Dụng cụ đánh số

11.3. Nguyên tắc đánh số

12. Công đoạn ủi ép

12.1. Cấu tạo của dựng dính

12.2. Phương pháp phủ keo lên vải đế

12.3. Đặc điểm của quá trình công nghệ ép dán

12.4. Các loại máy ép dán

12.5. Tiến trình ép dán

12.6. Kiểm tra chất lượng ép dán

Tóm tắt các PPGD:

+ Thuyết trình và diễn giảng

+ Đặt câu hỏi - Giải đáp
	

	
	G1.3

G2.3

G2.4

	B/Các nội dung cần tự học ở nhà: (6)
	Dự kiến các CĐR được thực hiện sau khi kết thúc tự học

	Các nội dung tự học:
BT5 : Tra cứu thông tin để tìm những hình ảnh, các video clip giới thiệu về công nghệ cắt trong sản xuất sản phẩm may công nghiệp
+ Sưu tầm danh mục các thiết bị cần dùng trong công đoạn ủi ép

+ Tìm hiểu kỹ các thông số kỹ thuật của các quá trình công nghệ ủi ép trong công đoạn cắt trải

+ Tìm hiểu về tính năng, cách vận hành thiết bị ủi ép trong phân xưởng cắt.
	

	
	G1.3

G2.3

G2.4

G2.5

	C/ Liệt kê các tài liệu học tập
[1] Trần Thanh Hương - Công nghệ sản xuất may- NXB Đại học Quốc gia Thành phố Hồ Chí Minh - 2014

[2] Trần Thanh Hương – Công nghệ may trang phục 2 - NXB Đại học Quốc gia Thành phố Hồ Chí Minh – 2007.
	

	Tuần thứ 6:

Chương 2: Công đoạn trải cắt vải (3/0/6)(tt)
	Dự kiến các CĐR được thực hiện sau khi kết thúc ND

	A/Tóm tắt các ND và PPGD trên lớp: (3)
	

	Nội dung GD trên lớp

11. Công đoạn in thêu

12. Công đoạn bóc tập, phối kiện

13. Kiểm tra bán thành phẩm, nhập kho

13.1. Kiểm tra bán thành phẩm

13.2. Nhập kho bán thành phẩm.

14. Giới thiệu nhân sự trong phân xưởng cắt.

Tóm tắt các PPGD:

+ Thuyết trình và diễn giảng
	

	
	G2.3

G2.4

	B/Các nội dung cần tự học ở nhà: (6)
	Dự kiến các CĐR được thực hiện sau khi kết thúc tự học

	Các nội dung tự học:
BT 6:

+ Tra cứu thông tin để tìm những hình ảnh, các video clip giới thiệu về công nghệ cắt trong sản xuất sản phẩm may công nghiệp
+ Bài tập nhóm: Tham quan thực tế để so sánh giữa kiến thức lý thuyết và thực tế về các quá trình công nghệ trong công đoạn cắt.
BT 10: Chuẩn bị báo cáo nhóm và phản biện những câu hỏi của sinh viên trong lớp về những tình huống đặc biệt
	

	
	G1.3

G2.3

G2.4

G2.5

G3.1

G3.2
G4.1

	C/ Liệt kê các tài liệu học tập
[1] Trần Thanh Hương - Công nghệ sản xuất may- NXB Đại học Quốc gia Thành phố Hồ Chí Minh - 2014

[2] Trần Thanh Hương – Công nghệ may trang phục 2 - NXB Đại học Quốc gia Thành phố Hồ Chí Minh – 2007.
	

	Tuần thứ 7:

Chương 2: Công đoạn trải cắt vải (3/0/6)(tt)
	Dự kiến các CĐR được thực hiện sau khi kết thúc ND

	A/Tóm tắt các ND và PPGD trên lớp: (3)
	

	Nội dung GD trên lớp:
+ Nhóm SV báo cáo về quá trình tham quan thực tế phân xưởng cắt của các công ty may

· Cơ cấu nhân sự của phân xưởng cắt

· Chức năng nhiệm vụ của các thành viên

· Các quá trình công nghệ

· Các trang thiết bị sử dụng trong quá trình cắt

· Kiểm tra trong quá trình cắt

· Công tác thống kê

· Thủ tục chuyển công đoạn

+ GV phân tích, đánh giá hoạt động nhóm
Tóm tắt các PPGD:

+ Thuyết trình và diễn giảng,
+ Làm việc nhóm và thuyết trình nhóm
+ Trình chiếu power point
	

	
	G2.2

G2.5

G3.1
G3.2

G3.3

	B/Các nội dung cần tự học ở nhà: : (6)
	Dự kiến các CĐR được thực hiện sau khi kết thúc tự học

	Các nội dung tự học:
Ôn tập cho bài kiểm tra quá trình số 1

	

	1.
	G2.1,
G2.2,
G2.3,
G2.4,
G2.5,
G4.1

G4.2

	C/ Liệt kê các tài liệu học tập
[1] Trần Thanh Hương - Công nghệ sản xuất may- NXB Đại học Quốc gia Thành phố Hồ Chí Minh - 2014

[2] Trần Thanh Hương – Công nghệ may trang phục 2 - NXB Đại học Quốc gia Thành phố Hồ Chí Minh – 2007.
	

	Tuần thứ 8:

Chương 3: Công đoạn ráp nối (3/0/6)
	Dự kiến các CĐR được thực hiện sau khi kết thúc ND

	A/Tóm tắt các ND và PPGD trên lớp: (3)
	

	Nội dung GD trên lớp

1. Giới thiệu công đoạn ráp nối

2. Công đoạn Ủi trong quá trình may

2.1. Khái niệm về ủi

2.2. Giới thiệu các loại hình ủi trong công nghiệp may

2.3. Giới thiệu thiết bị, dụng cụ ủi

2.4. Các thông số kỹ thuật của các loại hình ủi

2.5. Ảnh hưởng của tính chất vật liệu và điều kiện sản xuất đến quá trình công nghệ ủi

2.6. Kiểm tra trước khi ủi

2.7. Ủi định hình

Tóm tắt các PPGD:

+ Thuyết trình và diễn giảng
	

	
	G1.3

G2.3

G2.4

	B/Các nội dung cần tự học ở nhà: (6)
	Dự kiến các CĐR được thực hiện sau khi kết thúc tự học

	Các nội dung tự học:
BT 7: Nghiên cứu các phương án xử lý vật liệu khác nhau trong quá trình ủi định hình và lắp ráp sản phẩm
+ Tìm hiểu về tính năng, cách vận hành thiết bị chuyên dùng trong phân xưởng may

	

	1.
	G2.1

G2.2

G2.3

G2.4

G2.5

	C/ Liệt kê các tài liệu học tập
[1] Trần Thanh Hương - Công nghệ sản xuất may- NXB Đại học Quốc gia Thành phố Hồ Chí Minh - 2014

[2] Trần Thanh Hương – Công nghệ may trang phục 2 - NXB Đại học Quốc gia Thành phố Hồ Chí Minh – 2007.
	

	Tuần thứ 9:

Chương 3: Công đoạn ráp nối (3/0/6)(tt)
	Dự kiến các CĐR được thực hiện sau khi kết thúc ND

	A/Tóm tắt các ND và PPGD trên lớp: (3)
	

	Nội dung GD trên lớp

3. Lắp ráp bằng phương pháp có chỉ

3.1. Bản chất mối liên kết may

3.2. Cấu trúc và tính chất của kim may, chỉ may

3.3. Các dạng đường may.

4. Lắp ráp bằng phương pháp không chỉ

4.1. Công nghệ dán

4.2. Công nghệ hàn

4.3. Công nghệ tán đinh rivet

4.4. Công nghệ tổng hợp.

4.5. Ưu và nhược điểm của việc sử dụng các phương pháp ráp nối không chỉ

Tóm tắt các PPGD:

+ Thuyết trình và diễn giảng
	

	
	G2.1

G2.2

G2.3

G2.4

G2.5

	B/Các nội dung cần tự học ở nhà: (6)
	Dự kiến các CĐR được thực hiện sau khi kết thúc tự học

	Các nội dung tự học:
BT5: Sinh viên tra cứu thông tin để tìm những hình ảnh, các video clip giới thiệu về công nghệ may trong sản xuất sản phẩm may công nghiệp
BT 6: Bài tập nhóm: Tham quan thực tế để so sánh giữa kiến thức lý thuyết và thực tế về các quá trình công nghệ trong công đoạn may
	

	1.
	G1.3

G2.3

G2.4

G3.1

G3.2

	C/ Liệt kê các tài liệu học tập
[1] Trần Thanh Hương - Công nghệ sản xuất may- NXB Đại học Quốc gia Thành phố Hồ Chí Minh - 2014

[2] Trần Thanh Hương – Công nghệ may trang phục 2 - NXB Đại học Quốc gia Thành phố Hồ Chí Minh – 2007.
	

	Tuần thứ 10:

Chương 3: Công đoạn ráp nối (3/0/6)(tt)
	Dự kiến các CĐR được thực hiện sau khi kết thúc ND

	A/Tóm tắt các ND và PPGD trên lớp: (3)
	

	Nội dung GD trên lớp

1. Các công nghệ hỗ trợ cho quá trình sản xuất may

1.1. Áp dụng các dụng cụ hỗ trợ sản xuất

1.2. Áp dụng công nghệ thông tin vào quá trình sản xuất

1.3. Trang bị các thiết bị chuyên dùng tốc độ cao

1.4. Trang bị các thiết bị tự động hóa

1.5. Cải tiến quá trình tổ chức quản lý sản xuất may

2. Cắt chỉ

3. Các tiêu chuẩn kiểm tra chất lượng sản phẩm may

4. Giới thiệu nhân sự trong phân xưởng may

Tóm tắt các PPGD:

+ Thuyết trình và diễn giảng
	

	
	G2.3

G2.4

G2.5

	B/Các nội dung cần tự học ở nhà: (6)
	Dự kiến các CĐR được thực hiện sau khi kết thúc tự học

	Các nội dung tự học:
+ Tìm 1 ví dụ về tối ưu hóa quá trình công nghệ may

+ Chuẩn bị cho bài báo cáo nhóm.

BT 8: Trình bày cách xử lý một số tình huống có vấn đề đã quan sát được trong thực tiễn sản xuất may
BT 10: Chuẩn bị báo cáo nhóm và phản biện những câu hỏi của sinh viên trong lớp về những tình huống đặc biệt
	G2.3

G2.4

G2.5
G3.1

G3.2

G4.1

G4.2

	C/ Liệt kê các tài liệu học tập
[1] Trần Thanh Hương - Công nghệ sản xuất may- NXB Đại học Quốc gia Thành phố Hồ Chí Minh - 2014

[2] Trần Thanh Hương – Công nghệ may trang phục 2 - NXB Đại học Quốc gia Thành phố Hồ Chí Minh – 2007.
	

	Tuần thứ 11:

Chương 3: Công đoạn ráp nối (3/0/6)(tt)

	Dự kiến các CĐR được thực hiện sau khi kết thúc ND

	A/Tóm tắt các ND và PPGD trên lớp: (3)
+ Nhóm SV báo cáo về quá trình tham quan thực tế phân xưởng may của các công ty may

4. Cơ cấu nhân sự của phân xưởng may

5. Chức năng nhiệm vụ của các thành viên

6. Các quá trình công nghệ

7. Các trang thiết bị sử dụng trong quá trình may

8. Kiểm tra trong quá trình may

9. Công tác thống kê

10. Thủ tục chuyển công đoạn

+ GV phân tích, đánh giá hoạt động nhóm
Tóm tắt các PPGD:

+ Diễn giảng

+ Làm việc nhóm và thuyết trình nhóm
+ Trình chiếu power point
	

	
	G2.2

G2.5

G3.1

G3.2

G3.3

	B/Các nội dung cần tự học ở nhà: (6)
	Dự kiến các CĐR được thực hiện sau khi kết thúc tự học

	Các nội dung tự học:

BT9: Sưu tầm và liệt kê các từ vựng thông dụng trong công nghệ sản xuất may bằng tiếng Anh
	

	1.
	G2.4

G2.5

G3.3

	C/ Liệt kê các tài liệu học tập
[1] Trần Thanh Hương - Công nghệ sản xuất may- NXB Đại học Quốc gia Thành phố Hồ Chí Minh - 2014

[2] Trần Thanh Hương – Công nghệ may trang phục 2 - NXB Đại học Quốc gia Thành phố Hồ Chí Minh – 2007.
	

	Tuần thứ 12:

Chương 4: Công đoạn hoàn tất sản phẩm (3/0/6)
	Dự kiến các CĐR được thực hiện sau khi kết thúc ND

	A/Tóm tắt các ND và PPGD trên lớp: (3))
	

	Nội dung GD trên lớp

1. Giới thiệu về công đoạn hoàn tất sản phẩm

2. Các công nghệ xử lý hoàn tất đặc biệt

2.1. Quá trình gia công nhiệt ẩm định hình sản phẩm

2.2. Công nghệ in trên sản phẩm hoàn tất

2.3. Công nghệ luồn thun

2.4. Công nghệ nhuộm quần áo may sẵn

2.5. Công nghệ giặt mài

2.6. Công đoạn xử lý chống thấm

2.7. Công đoạn xử lý chống cháy

Tóm tắt các PPGD:

+ Thuyết trình và diễn giảng, Thảo luận làm việc nhóm
	

	
	G2.1

G2.2

G2.3

G2.4

G2.5

	B/Các nội dung cần tự học ở nhà:(6)
	Dự kiến các CĐR được thực hiện sau khi kết thúc tự học

	Các nội dung tự học:
BT5: Sinh viên tra cứu thông tin để tìm những hình ảnh, các video clip giới thiệu về công nghệ hoàn tất trong sản xuất sản phẩm may công nghiệp

BT 6: Bài tập nhóm: Tham quan thực tế để so sánh giữa kiến thức lý thuyết và thực tế về các quá trình công nghệ trong công đoạn hoàn tất
BT 10: Chuẩn bị báo cáo nhóm và phản biện những câu hỏi của sinh viên trong lớp về những tình huống đặc biệt
	

	1.
	G1.3

G2.3

G2.4

G2.5

G3.1

G3.2
G4.1

G4.2

	C/ Liệt kê các tài liệu học tập
[1] Trần Thanh Hương - Công nghệ sản xuất may- NXB Đại học Quốc gia Thành phố Hồ Chí Minh - 2014

[2] Trần Thanh Hương – Công nghệ may trang phục 2 - NXB Đại học Quốc gia Thành phố Hồ Chí Minh – 2007.
	

	Tuần thứ 13:

Chương 4: Công đoạn hoàn tất sản phẩm (3/0/6) (tt)
	Dự kiến các CĐR được thực hiện sau khi kết thúc ND

	A/Tóm tắt các ND và PPGD trên lớp: (3)
	

	Nội dung GD trên lớp

1. Công đoạn vệ sinh sản phẩm

1.1. Công đoạn tẩy

1.2. Công đoạn giặt

1.3. Phòng chống bụi bặm

1.4. Công đoạn hút chỉ, dò kim

2. Công đoạn ủi hoàn tất sản phẩm

2.1. Các phương pháp ủi hoàn tất sản phẩm

2.2. Các nguyên lý hoạt động của máy ủi

2.3. Nguyên lý điều khiển máy ủi

2.4. Kỹ thuật ủi hoàn tất sản phẩm

Tóm tắt các PPGD:

+ Thuyết trình và diễn giảng

+ Nêu vấn đề
	

	
	G2.1
G2.2
G2.3

G2.4

G2.5

	B/Các nội dung cần tự học ở nhà:(6)
	Dự kiến các CĐR được thực hiện sau khi kết thúc tự học

	Các nội dung tự học:
BT 11: Sưu tầm tài liệu liên quan đến văn hóa doanh nghiệp, đạo đức nghề, các cơ hội và thách thức của ngành may trong quá trình hội nhập
	

	
	G2.4

G2.5

G4.1

G4.2

	C/ Liệt kê các tài liệu học tập
[1] Trần Thanh Hương - Công nghệ sản xuất may- NXB Đại học Quốc gia Thành phố Hồ Chí Minh - 2014

[2] Trần Thanh Hương – Công nghệ may trang phục 2 - NXB Đại học Quốc gia Thành phố Hồ Chí Minh – 2007.
	

	Tuần thứ 14:

Chương 4: Công đoạn hoàn tất sản phẩm (3/0/6) (tt)
	Dự kiến các CĐR được thực hiện sau khi kết thúc ND

	A/Tóm tắt các ND và PPGD trên lớp: (3)
	G2.2

G2.5

	Nội dung GD trên lớp

1. Công đoạn treo nhãn

1.1. Các phương pháp treo nhãn

1.2. Các qui định về bao gói sản phẩm may

2. Công đoạn bao gói, đóng kiện

2.1. Tầm quan trọng của việc bao gói sản phẩm

2.2. Các qui định về bao gói sản phẩm may

3. Công đoạn đóng thùng

3.1. Qui định đóng thùng

3.2. Đóng thùng con

3.3. Đóng kiện

Tóm tắt các PPGD:

+ Thuyết trình và diễn giảng

+ Thảo luận làm việc nhóm

Phương pháp kiểm tra đánh giá
+ Bài thu hoạch cá nhân
	

	B/Các nội dung cần tự học ở nhà: (6)
BT 12: Tìm hiểu điều kiện thực tế của doanh nghiệp, đề xuất những giải pháp cải tiến sản xuất trong lĩnh vực công nghệ sản xuất may
	Dự kiến các CĐR được thực hiện sau khi kết thúc tự học

	
	G2.1

G2.2

G2.3

G2.4

G2.5

G4.2

G4.3

G4.4

	C/ Liệt kê các tài liệu học tập
[1] Trần Thanh Hương - Công nghệ sản xuất may- NXB Đại học Quốc gia Thành phố Hồ Chí Minh - 2014

[2] Trần Thanh Hương – Công nghệ may trang phục 2 - NXB Đại học Quốc gia Thành phố Hồ Chí Minh – 2007.
	

	Tuần thứ 15:

Chương 4: Công đoạn hoàn tất sản phẩm (3/0/6) (tt)
	Dự kiến các CĐR được thực hiện sau khi kết thúc ND

	A/Tóm tắt các ND và PPGD trên lớp: (3)
	G2.2

G2.5

G3.1

G3.2

G3.3

	Nội dung GD trên lớp

+ Báo cáo kết quả hoạt động nhóm.

1. Công tác kiểm tra chất lượng thành phẩm và các công nghệ trong công đoạn hoàn tất

2. Giới thiệu nhân sự trong phân xưởng hoàn tất

+ Ôn tập hết môn

Tóm tắt các PPGD:

+ Thuyết trình và diễn giảng

+ Nêu và giải quyếtt vấn đề
	

	B/Các nội dung cần tự học ở nhà: (6)
+ Ôn tập chuẩn bị thi hết môn học

	Dự kiến các CĐR được thực hiện sau khi kết thúc tự học

	
	G2.3

G2.4

G2.5
G4.1

G4.2

	C/ Liệt kê các tài liệu học tập
[1] Trần Thanh Hương - Công nghệ sản xuất may- NXB Đại học Quốc gia Thành phố Hồ Chí Minh - 2014

[2] Trần Thanh Hương – Công nghệ may trang phục 2 - NXB Đại học Quốc gia Thành phố Hồ Chí Minh – 2007.
	

15. Đạo đức khoa học:

· Sinh viên không sao chép các báo cáo, bài viết của nhau.

· Các phần trích dẫn trong báo cáo, tiểu luận phải ghi rõ xuất sứ; tên tác giả và năm xuất bản

16. Ngày phê duyệt: ngày /tháng /năm

17. Cấp phê duyệt:

	Trưởng khoa

ThS. Vũ Minh Hạnh
	Tổ trưởng BM

ThS. Nguyễn Ngọc Châu
	Người biên soạn

ThS. Trần Thanh Hương

18. 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:

	Lấn 2: Nội Dung Cập nhật ĐCCT lần 2: Ngày….. tháng….. năm…….

	<người cập nhật ký và ghi rõ họ tên)

Tổ trưởng Bộ môn:

