	 BỘ GIÁO DỤC VÀ ĐÀO TẠO

TRƯỜNG ĐẠI HỌC DẦU KHÍ VIỆT NAM

	CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập - Tự do - Hạnh phúc

ĐỀ CƯƠNG CHI TIẾT HỌC PHẦN
1. Thông tin chung:
- Tên học phần: CƠ LƯU CHẤT

FLUID MECHANICS
- Số tín chỉ (TC): 3

- Mã học phần:

- Giảng dạy cho sinh viên (SV) năm thứ 2 ngành Kỹ thuật Địa chất, Kỹ thuật Dầu khí, Kỹ thuật Hóa dầu.
- Loại học phần:
x bắt buộc

(tự chọn

- Học phần tiên quyết:
- Học phần học trước:
- Học phần học song hành:
- Phân bổ thời gian :

- Lên lớp:
 52 tiết

+ Lý thuyết:
 32 tiết

+ Bài tập:
 10 tiết

+ Báo cáo chuyên đề : tiết

+ Thí nghiệm/Thực hành, thực tập: 10 tiết

+ Hoạt động khác:
 …. tiết

- Tự học, tự nghiên cứu:
 90 giờ
2. Mục tiêu của học phần
	Tuần
	Nôi dung
	Mục tiêu
	

	1
	Chương 1 : Mở đầu
	Hiểu được phạm vi ứng dụng và lý do vì sao phải học môn Cơ lưu Chất. Nắm được các tính chất vật lý cơ bản của lưu chất và một số ứng dụng
	

	2
	Chương 2: Tĩnh học lưu chất
	Hiểu rõ trạng thái tĩnh của lưu chất và các tác dụng của nó lên các vật bao quanh như áp suất, áp lực, lực đẩy Archimede, cân bằng vật nổi…..
	

	3
	Chương 2 (tiếp theo)
	Phân tích và tính toán được các ứng dụng trong thực tế của lưu chất ở trạng thái tĩnh bao gồm tĩnh tuyết đối và tương đối
	

	4
	Chương 3: Động học lưu chất
	Phân tích các trạng thái chuyển động của lưu chất. Hiểu rõ phương trình liên tục và các ứng dụng tính toán
	

	5
	Chương 4 : Động lực học lưu chất
	Hiểu rõ phương trình năng lượng và phương trình động lượng. Nắm được ý nghĩa vật lý của các phương trình
	

	6
	Chương 4 : (tiếp theo)
	Hiểu được các ứng dụng của phương trình cơ bản vào trong các thiết bị trong công nghiệp và cách thức tính toán, thiết kế.
	

	7
	Chương 5: Dòng chảy đều lưu chất không nén trong ống
	Hiểu được bản chất, trạng thái chảy (tầng và rối) của dòng đều trong ống. Nắm được phương trình cơ bản dòng đều và phân bố vận tốc dòng đều trong ống
	

	8
	Chương 5: (tiếp theo)
	Hiểu rõ sự mất năng lượng trong ống, cách tính toán mất năng lượng trong ống và tính toán, thiết kế kích thước các loại đường ống.
	

	9
	Chương 6: Thế lưu và lực nâng-lực cản
	Hiểu dòng chảy thế và các ý nghĩa của đường dòng đường thế. Hiểu cách xác định các đường dòng đường thế của một số chuyển động thế cơ bản.
	

	10
	Chương 6: (tiếp theo)
	Hiểu các ứng dụng dòng chảy thế trong thực tế. Hiểu các công thức tính lực nâng -lực cản và ứng dụng tính toán
	

	11
	Chương 7: Dòng khí trong ống
	Hiểu các thông số của dòng khí và các phương trình cơ bản của dòng khí
	

	12
	Chương 7: Tiếp theo
	Nắm được các ứng dụng phương trình cơ bản dòng khí , tính toán được chuyển động của chất khí trong ống
	

	13
	Chương 8: Phân tích thứ nguyên và tương tự mô hình
	Hiểu các ý nghĩa về thứ nguyên và cơ sở lý thuyết về các loại tương tự, điều kiện ứng dụng.
	

	14
	Tổng kết
	Hệ thống hóa các vấn đề đã học
	

3. Mô tả vắn tắt nội dung học phần
Nội dung học phần Cơ lưu chất cung cấp các phương trình cơ bản về lưu chất ở trạng thái đứng yên và chuyển động. Ứng dụng các phương trình cơ bản vào các bài toán chuyển động của lưu chất và tương tác của lưu chất với vật thể đứng yên hay chuyển động hoặc các thành rắn bao quanh lưu chất. Nội dung học phần Cơ lưu chất bao gồm cả thực hành thí nghiệm để phân tích các hiện tượng của lưu chất và kiểm nghiệm lại cơ sở lý thuyết.
4. Học liệu
· Tài liệu bắt buộc:

1. Huỳnh Công Hoài, Bài giảng điện tử Cơ lưu chất, Trường ĐH Dầu Khí Việt Nam, 2014.
2. Huỳnh Công Hoài và các tác giả. Bài tập Cơ lưu chất, Trường ĐH Bách Khoa , Tp HCM. 2013

3. Huỳnh Công Hoài và các tác giả. Cơ lưu Chất, Trường ĐH Bách Khoa , Tp HCM. 2010
· Tài liệu tham khảo:
4. Lê Danh Liên. Cơ học chất lỏng ứng dụng. NXB Khoa học và Kỹ thuật. 2007
5. Subramanya.K . Theory and application of fluid mechanics. Mc.Graw –Hill 1993
6. Yunus A. Cengel, John M.Cimbala. Fluid mechanics – Fundamentals and Applications. Mc.Graw Hill. 2010
7. Bruce R. Munson, Donald F. Young, Theodore H.Okiishi. Fundamentals of fluid mechanics (E-book), John Wiley & Sons Inc. 2006
· Tài liệu khác:
8. Chean Chin Ngo, Kurt Gramoll. Multimedia Engineering Fluid Mechanics . Web: https://ecourses.ou.edu/cgi-bin/ebook.cgi?doc=&topic=fl .
5. Phương pháp, hình thức kiểm tra – đánh giá kết quả học tập
5.1. Kiểm tra – đánh giá quá trình (30 %)
- Tham gia học tập trên lớp (đi học đầy đủ, chuẩn bị bài tốt và tích cực thảo luận);

- Kiểm tra nhanh 15’ trong lớp bằng trắc nghiệm (2 lần)
- Bài thi trắc nghiệm
5.2. Kiểm tra – đánh giá giữa kỳ (20 %)
- Hình thức thi: trắc nghiệm khách quan trên máy tính.
- Thời lượng thi: 45 phút .
- SV được mang 1 tờ giấy A4 ghi công thức.
5.3. Thi cuối kỳ: 50%

- Hình thức thi: trắc nghiệm khách quan trên máy tính.
- Thời lượng thi: 90 phút.
- SV được mang 1 tờ giấy A4 ghi công thức.
6. Yêu cầu đối với học phần

- SV phải tham dự đầy đủ trên 80% số tiết của học phần.
- SV phải tham dự đầy đủ các bài thí nghiệm

7. Nội dung chi tiết học phần và hình thức tổ chức dạy – học
	Thời gian
	Nội dung
	Hình thức tổ chức dạy-học

(ghi tổng số tiết cho mỗi cột)
	Yêu cầu SV

	
	
	GIỜ LÊN LỚP
	TN/Thực hành/
Thực tập
	

	
	
	Lý thuyết
	Bài tập
	Báo cáo chuyên đề
	
	

	Tuần 1:

	Chương 1: MỞ ĐẦU
1.1.Giới thiệu môn học
1.2.Các tính chất của lưu chất
1.3. Ví dụ tính toán
	2
	1
	
	
	Đọc tài liệu [1][3]Chương 1 và làm bài tập trong [2]

	Tuần 2:
	Chương 2: TĨNH HỌC LƯU CHẤT

2.1 Áp suất thủy tĩnh

2.2 Phương trình vi phân cơ bản tĩnh học lưu chất.

2.3 Áp lực thủy tĩnh lên thành phẳng

- Bài tập ứng dụng
	3
	
	
	
	Đọc tài liệu [1][3]Chương 2 và làm bài tập trong [2]

	Tuần 3
	Chương 2 (tiếp theo)

2.4 Áp lực thủy tĩnh lên thành cong- Định luật Archimede.

2.5 Ổn định vật chìm hoàn toàn trong chất lỏng

2.6 Ổn định vật nổi trong chất lỏng

2.7 Tĩnh học tương đối

- Bài tập ứng dụng
	2
	1
	
	
	Đọc tài liệu [1][3]Chương 2 và làm bài tập trong [2]

	Tuần 4
	Chương 3. ĐỘNG HỌC LƯU CHẤT

3.1Phương pháp mô tả chuyển động của lưu chất. và một số khái niệm thường dùng.

3.2 Phân loại chuyển động

3.3 Phân tích chuyển động của phần tử lưu chất.

3.4 Phương pháp thể tích kiểm soát.

3.5 Phương trình liên tục.

- Bài tập ứng dụng
	2
	1
	
	
	Đọc tài liệu [1][3]Chương 3 và làm bài tập trong [2]

	Tuần 5
	Chương 4. ĐỘNG LỰC HỌC LƯU CHẤT

4.1 Phương trình năng lượng – phương trình Bernoulli dọc theo đường dòng

4.2 Ứng dụng phương trình năng lượng

4.3 Các thiết bị đo lưu chất: ống pitot, ống ventury,lỗ thành mỏng…

- Bài tập ứng dụng
	3
	
	
	3
	Đọc tài liệu [1][3]Chương 4 và làm bài tập trong [2]

	Tuần 6
	Chương 4 (tiếp theo)

4.4 Phương trình động lượng

4.5 Ứng dụng phương trình động lượng

4.6 Phương trình vi phân chuyển động của lưu chất lý tưởng (Phương trình Euler) và tích phân.

- Bài tập ứng dụng
	2
	1
	
	3
	Đọc tài liệu [1][3]Chương 4 và làm bài tập trong [2]

	Tuần 7
	Chương 5: DÒNG CHẢY ĐỀU LƯU CHẤT KHÔNG NÉN TRONG ỐNG
5.1 Dòng chảy tầng giữa hai tấm phẳng

5.2 Dòng chảy tầng trong ống kín

5.3 Dòng chảy rối trong ống kín

5.4 Phương trình Darcy và hệ số ma sát dọc đường

5.5 Tổn thất cục bộ và hệ số tổn thất

- Bài tập ứng dụng
	3
	
	
	2
	Đọc tài liệu [1]chương 5, tài liệu [3] chương 9 và làm bài tập trong [2]

	Tuần 8
	Chương 5 (tiếp theo)
5.6 Tính toán đường ống mắc song song và nối tiếp

5.7 Tính toán đường ống và 3 bể chứa
5.8 Tính toán mạng đường ống

- Bài tập ứng dụng
	2
	1
	
	2
	Đọc tài liệu [1]chương 5, tài liệu [3] chương 9 và làm bài tập trong [2]

	Tuần 9
	Chương 6: THẾ LƯU VÀ LỰC NÂNG – LỰC CẢN
6.1 Các khái niệm cơ bản.

6.2 Các trường hợp chuyển động thế đơn giản.

6.3 Chồng nhập nhiều chuyển động thế.

- Bài tập ứng dụng
	3
	
	
	
	Đọc tài liệu [1]Chương 6, tài liệu [3] chương 6 và làm bài tập trong [2]

	Tuần 10
	Chương 6 (Tiếp theo)
6.4 Lực cản –lực nâng
6.5 Công thức tính toán lực cản

6.6 Lớp biên

-Ứng dụng tính toán
	2
	1
	
	
	Đọc tài liệu [1]Chương 6 , tài liệu [3] chương 8 và làm bài tập trong [1]

	Tuần 11
	Chương 7: DÒNG KHÍ TRONG ỐNG
7.1 Phương trình trạng thái khí

7.2 Phương trình vi phân liên tục chất khí

7.3 Phương trình Bernoulli của chất khí lý tưởng

7.4 Phương trình Entanpi
- Bài tập ứng dụng
	3
	
	
	
	Đọc tài liệu [1]Chương 7, tài liệu [4] chương 6 và làm bài tập trong [4]

	Tuần 12
	Chương 7 (Tiếp theo)
 7.5 Dòng hãm và dòng tới hạn.

7.6 Chuyển động của chất khí trong ống phun.
7.7 Tính toán dòng khí bằng hàm khí động và biểu đồ.

- Bài tập ứng dụng
	2
	1
	
	
	Đọc tài liệu [1]Chương 7, tài liệu [4] chương 6 và làm bài tập trong [4]

	Tuần 13
	Chương 8:PHÂN TÍCH THỨ NGUYÊN VÀ TƯƠNG TỰ MÔ HÌNH

8.1 Phân tích thứ nguyên.

8.2 Tương tự số Reynolds cho dòng chảy kín

8.3 Tương tự số Froud cho dòng chảy hở
	3
	
	
	
	Đọc tài liệu [1]Chương 8

	Tuần 14
	Bài tập ôn thi
	
	3
	
	
	

8. Thông tin về GV/nhóm GV
Họ và tên: Huỳnh Công Hoài
Chức danh khoa học (học hàm, học vị): PGS. TS.

Địa chỉ liên hệ: 66 Đặng Văn Ngữ F.10, Q. Phú Nhuận
Điện thoại, email: hoai_hc@yahoo.com
Các hướng nghiên cứu chính: Cơ lưu chất, mô hình toán động lực học sông biển.
Thông tin về trợ giảng (nếu có) (họ và tên, địa chỉ liên hệ, điện thoại, e- mail).
Bà Rịa, ngày tháng năm 2014

	 HIỆU TRƯỞNG
	PHÒNG ĐÀO TẠO
	 TRƯỞNG KHOA
	TRƯỞNG BỘ MÔN
	 GIẢNG VIÊN

	PGS.TS Lê Phước Hảo
	TS Lê Quốc Phong
	PGS.TS Phạm Hồng Quang
	
	PGS.TS. Huỳnh Công Hoài

PAGE
ĐCCT HP: Cơ lưu chất

7

