	ĐẠI HỌC SƯ PHẠM KỸ THUẬT TP. HCM
KHOA CNHH & TP
	Ngành đào tạo: Công nghệ thực phẩm

 Trình độ đào tạo: Đại học

Chương trình đào tạo: Công nghệ thực phẩm

HỒ SƠ MÔN HỌC
Tên học phần: Phân tích TP
Mã học phần: FANA323550

PHẦN 1:
ĐỐI CHIẾU MỤC TIÊU HỌC PHẦN VỚI CHUẨN ĐẦU RA CHƯƠNG TRÌNH ĐÀO TẠO

	GIỚI THIỆU (Introduction)
	i
	
	
	
	
	
	
	
	
	
	
	

	CỦNG CỐ (Reinforcement)
	
	
	
	R
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	THÀNH THẠO (Competence/Master)
	M
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	CHUẨN ĐẦU RA
	1
	2
	3
	4

	
	1.1
	1.2
	1.3
	
	2.1
	2.2
	2.3
	2.4
	2.5
	3.1
	3.2
	3.3
	4.1
	4.2
	4.3
	4.4
	4.5
	4.6

	HỌC PHẦN
	

	
	

	Nhập môn ngành CNTP
	 R
	R
	I
	I
	I
	I
	I
	I
	I
	I
	I
	
	
	
	
	
	
	

ĐỐI CHIẾU CHUẨN ĐẦU RA HỌC PHẦN
VỚI CHUẨN ĐẦU RA CHƯƠNG TRÌNH ĐÀO TẠO THEO TIÊU CHUẨN CDIO
	
	1

	
	1.1
	1.2
	1.3

	CĐR học phần
	X
	X
	X

	
	2

	
	2.1
	2.2
	2.3

	
	2.1.1
	2.1.2
	2.1.3
	2.1.4
	2.1.5
	2.2.1
	2.2.2
	2.2.3
	2.2.4
	2.3.1
	2.3.2
	2.3.3
	2.3.4

	CĐR học phần
	x
	
	x
	
	
	x
	
	
	
	x
	
	x
	

	2

	2.4
	2.5

	2.4.1
	2.4.2
	2.4.3
	2.4.4
	2.4.5
	2.4.6
	2.4.7
	2.5.1
	2.5.2
	2.5.3
	2.5.4

	
	x
	x
	
	
	
	
	x
	
	
	

	
	3

	
	3.1
	3.2
	3.3

	
	3.1.1
	3.1.2
	3.1.3
	3.1.4
	3.1.4
	3.2.1
	3.2.2
	3.2.3
	3.2.4
	3.2.5
	3.2.6
	3.3.1
	3.3.2
	3.3.3

	CĐR học phần
	x
	x
	
	
	
	
	
	x
	x
	
	
	
	
	

	
	4

	
	4.1
	4.2
	4.3

	
	4.1.1
	4.1.2
	4.1.3
	4.1.4
	4.1.5
	4.1.6
	4.2.1
	4.2.2
	4.2.3
	4.2.4
	4.3.1
	4.3.2
	4.3.3
	4.3.4

	CĐR học phần
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	4

	
	4.4
	4.5
	4.6

	
	4.4.1
	4.4.2
	4.4.3
	4.4.3
	4.4.4
	4.4.5
	4.4.6
	4.5.1
	4.5.2
	4.5.3
	4.5.4
	4.5.5
	4.5.6
	4.6.1
	4.6.2
	4.6.3
	4.6.4
	4.6.5
	4.6.6

	CĐR học phần
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

PHẦN 2: PHƯƠNG PHÁP KIỂM TRA ĐÁNH GIÁ
HỌC PHẦN: Phân tích TP
A. NỘI DUNG CÁC CÂU HỎI VÀ CÁCH THỰC HIỆN
Các phương pháp kiểm tra đánh giá cho các chuẩn đầu ra môn học bao gồm:
S1. Mô tả được cơ sở khoa học của phân tích protein, glucid và lipid
· Câu hỏi: quy trình tiến hành phân tích protein, glucid, lipid của mẫu thực phẩm bằng phương pháp Kiejdalh?
· Mô tả: đây là câu hỏi áp dụng; sử dụng sau khi hoàn thành chương 1. Sinh viên phải sử dụng các kiến thức cơ bản vừa học để trình bày quy trình phân tích các chỉ tiêu cơ bản của mẫu sữa lỏng.
S2. Mô tả được các bước tiến hành phân tích thành phần protein, glucid và lipid của mẫu sữa và bánh kẹo.
· Câu hỏi: quy trình tiến hành phân tích protein mẫu sữa lỏng?

· Mô tả: đây là câu hỏi áp dụng; sử dụng sau khi hoàn thành chương 1. Sinh viên phải sử dụng các kiến thức cơ bản vừa học kết hợp kiến thức của những môn học khác để đề xuất được quy trình phân tích các chỉ tiêu cơ bản của mẫu sữa lỏng.
S3. Đề xuất được phương pháp phân tích một số hợp chất màu và hương trong một số mẫu thực phẩm đặc biết.
· Câu hỏi:hãy đề xuất phương pháp xác định hàm lượng lycopen trong mẫu gấc chín?
· Mô tả: đây là câu hỏi thi vấn đáp giữa kỳ. Sinh viên phải áp dụng các kiến thức cơ bản đã được học kết hợp với kiến thức của những môn học khác như hóa học & hóa sinh thực phẩm, kết hợp với khả năng suy luận logic để trả lời câu hỏi.
S4. Xác định và lựa chọn được phương pháp phân tích thích hợp để phân tích protein, glucid và lipid cho một sản phẩm bất kỳ; Tính toán thành số liệu cụ thể dựa vào kết quả thô đo được
· Câu hỏi: hãy lựa chọn một phương pháp phù hợp từ các phương pháp đã học để phân tích hàm lượng protein, glucid và lipid của mẫu đậu phộng.
· Mô tả: đây là câu hỏi thi vấn đáp giữa kỳ. Sinh viên phải áp dụng các kiến thức cơ bản đã được học kết hợp với kiến thức của những môn học khác như hóa học & hóa sinh thực phẩm, kết hợp với khả năng suy luận logic để trả lời câu hỏi.
S5. Tiến hành được việc phân tích thành phần cơ bản của mẫu thực phẩm.
· Câu hỏi: hãy thao tác để lắp ráp thiết bị phân tích lipid.
· Mô tả: đây là phần bài tập ứng dụng. Để đáp ứng được yêu cầu này, sinh viên cần có kiến thức chuyên sâu về phương pháp phân tích lipid và cấu tạo thiết bị phân tích. Sinh viên cần phân tích chi tiết từng phần của thiết bị này và tiến hành lắp ráp.
S6. Trình bày được mối liên quan của các phương pháp phân tích khác nhau của cùng một chỉ tiêu.

· Câu hỏi: hãy mô tả ít nhất 2 phương pháp dùng để phân tích protein trong mẫu đậu phộng. Nêu rõ mối quan hệ, sự giống nhau và khác nhau giữa hai phương pháp
· Mô tả: đây là câu hỏi mở rộng. Để đáp ứng được yêu cầu này, sinh viên cần có nền tảng về hóa học thực phẩm tốt. Trong các phương pháp phân tích protein đã học, lựa chọn được phương pháp xác định protein trong đậu phộng với độ sai số nhỏ nhất. Cần có kiến thức tốt và suy luận logic để phân tích sự giống nhau và khác nhau giữa 2 phương pháp.
S7. Chọn được phương pháp phân tích chỉ tiêu phù hợp đối với mẫu thực phẩm từ nhiều phương pháp khác nhau; Đề xuất được phương pháp phân tích một chỉ tiêu thực phẩm của một số thực phẩm đặc biệt.
· Câu hỏi: hãy mô tả ít nhất 2 phương pháp dùng để phân tích protein trong mẫu sữa đậu nành. Đề xuất phương pháp phân tích lipid trong mẫu đậu nành.
· Mô tả: đây là câu hỏi mở rộng. Để đáp ứng được yêu cầu này, sinh viên cần có nền tảng về hóa học thực phẩm tốt. Trong các phương pháp phân tích protein đã học, lựa chọn được phương pháp xác định protein trong mẫu sữa đậu nành với độ sai số nhỏ nhất.
S8. Hiểu được tính trung thực trong phân tích thực phẩm
· Câu hỏi: khi phân tích các chỉ tiêu của một sản phẩm thực phẩm trên thị trường. Nếu các giá trị đo được chênh lệch nhiều so với giá trị ghi trên bao bì của sản phẩm. Sinh viên sẽ xử lý như thế nào.
· Mô tả: đây là câu hỏi nhằm biết được tính trung thực của sinh viên trong phân tích. Tránh một số trường hợp sinh viên không làm thí nghiệp hoặc làm sai có hành động gian lận, tạo số liệu giả khi phân tích.
S9. Có khả năng phân chia công việc nhóm một cách hiệu quả;
Xác định được công việc của nhóm và chọn được phương pháp giải quyết công việc hiệu quả nhất
· Câu hỏi: trong quy trình xác định lipid có bao nhiêu bước? Với số thành viên của mỗi nhóm là 3, hãy phân chia công việc để thời gian hoàn thành thí nghiệm của nhóm là nhanh nhất.
· Mô tả: đây là dạng bài tập tình huống, sinh viên cần nắm rõ công việc sẽ thực hiện và tiến hành phân chia công việc để thời gian hoàn thành thí nghiệm là nhanh và chính xác nhất.
S10. Có khả năng trình bày tốt một quy trình phân tích thực phẩm; Ứng dụng được công nghệ thông tin để cập nhật trao đổi thông tin
· Câu hỏi: hãy trình bày các quy trình phân tích vitamin C trong mẫu thực phẩm. Hãy so sánh các quy trình đã trình bày.
· Mô tả: đây là bài tập tiểu luận. Sinh viên cần cập nhật các thông tin mới nhất trên mạng để hoàn thành bài báo cáo. Sinh viên phải có khả năng trình bày tốt các vấn đề liên quan đến phân tích thực phẩm bằng văn viết và bằng thuyết trình.
B. MỘT SỐ CÂU TRẢ LỜI CỦA SINH VIÊN
- Tập hợp các câu trả lời được chọn, bài làm của sinh viên cho mỗi câu hỏi

- Các hình ảnh, video ghi lại những hoạt động đánh giá sinh viên hoặc ghi lại các sản phẩm của sinh viên thực hiện.

PHẦN 3: TẬP BÀI GIẢNG

Kèm theo:

- Slides trình chiếu (file Power Point)

- Bài giảng chi tiết

PHẦN 4: CÁC HOẠT ĐỘNG KHÁC

- Các video do giảng viên thực hiện để hỗ trợ quá trình giảng dạy
- Các dụng cụ giảng dạy do giảng viên chuẩn bị

- Các phiếu khảo sát

BỘ GD&ĐT

CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

 Trường Đại học SPKT

 Độc lập – Tự do – Hạnh phúc

Khoa CNHH&TP

BÁO CÁO CUỐI KỲ

NĂM HỌC 20... – 201…
Họ và tên giảng viên: Lê Hoàng Du

Tên học phần: Phân tích TP
Ngành đào tạo: FANA323550
Trình độ đào tạo: Đại học chính quy
Phần 1: đánh giá chung

1/ Tinh thần, thái độ học tập của sinh viên

2/ Cách tổ chức giảng dạy học phần

3/ Tự đánh giá theo ý kiến phản hồi của sinh viên về hoạt động giảng dạy

Phần 2: các đề nghị điều chỉnh

1/ Chuẩn đầu ra: giữ nguyên
2/ Nội dung học phần: giữ nguyên
3/ Cách thức tổ chức giảng dạy và học tập học phần: giữ nguyên
4/ Các vấn đề khác: không
Tp.HCM, ngày… tháng… năm 20…

Trưởng bộ môn

GV ký tên
	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: Phân tích TP
Mã học phần: FANA323550
2. Tên Tiếng Anh: Food analysis
3. Số tín chỉ: 2 tín chỉ (2/0/4) (2 tín chỉ lý thuyết, 1 tín chỉ thực hành)
Phân bố thời gian: 15 tuần (2 tiết lý thuyết + 4 tiết tự học/ tuần)
4. Các giảng viên phụ trách học phần:
1/ GV phụ trách chính: ThS. Lê Hoàng Du
2/ Danh sách giảng viên cùng GD: ThS. Nguyễn Quốc Dũng
5. Điều kiện tham gia học tập học phần
Môn học tiên quyết: Hóa đại cương A1
Môn học trước: Hóa đại cương A1

6. Mô tả học phần (Course Description)
Môn học này sẽ trang bị cho sinh viên những phương pháp xác định các thành phần cơ bản của các sản phẩm thực phẩm như: protein, glucid, lipid, khoáng, vitamin và nhiệt lượng của các sản phẩm thực phẩm.
Trang bị cho sinh viện nguyên tắc hoạt động của một số thiết bị hiện đại được sử dụng để phân tích hàm lượng và cấu trúc của thực phẩm.
Trang bị cho sinh viên một số kỹ thuật xử lý các mẫu thực phẩm khác nhau trước khi tiến hành phân tích. Từ đó, giúp sinh viên tích lũy đủ kiến thức cũng như kỹ năng thực hành cho các phương pháp phân tích ngoài các doanh nghiệp.
Mục tiêu học phần (Course Goals)

	Mục tiêu

(Goals)
	Mô tả

(Goal description)

(Học phần này trang bị cho sinh viên:)
	Chuẩn đầu ra

CTĐT

	G1

	Biết được các khái niệm cơ bản liên quan đến phân tích protein, glucid và lipid.
	1.1

	
	Có kiến thức về việc áp dụng hóa sinh, hóa học thực phẩm, vi sinh thực phẩm vào trong phân tích thực phẩm
	1.2

	
	Phân tích được các chỉ tiêu protein, glucid và lipid của một số sản phẩm thực phẩm như: sữa, bia, bánh kẹo,…
	1.3

	G2
	Giải quyết được vấn đề chọn lọc của các phương pháp phân tích protein, glucid và lipid
	2.1

	
	Thực hành được phân tích chỉ tiêu protein, glucid, lipid, vitamin,… của mẫu thực phẩm.
	2.2

	
	Hệ thống được mối liên quan của các phương pháp phân tích với nhau.
	2.3

	
	Phát triển được tư duy sáng tạo trong việc phân tích cùng một chỉ tiêu của các sản phẩm khác nhau.
	2.4

	
	Trung thực trong phân tích thực phẩm.
	2.5

	G3
	Kết hợp các thành viên trong nhóm để phân tích một chỉ tiêu thực phẩm phức tạp
	3.1

	
	Viết được bài báo cáo phân tích thưc phẩm
	3.2

7. Chuẩn đầu ra của học phần

	Chuẩn đầu ra HP
	Mô tả

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

	S1
	Mô tả được cơ sở khoa học của phân tích protein, glucid và lipid
	1.1

	S2
	Mô tả được các bước tiến hành phân tích thành phần protein, glucid và lipid của mẫu sữa và bánh kẹo.
	1.2

	S3
	Đề xuất được phương pháp phân tích một số hợp chất màu và hương trong một số mẫu thực phẩm đặc biết.
	1.3

	S4

	Xác định và lựa chọn được phương pháp phân tích thích hợp để phân tích protein, glucid và lipid cho một sản phẩm bất kỳ
	2.1.1

	
	Tính toán thành số liệu cụ thể dựa vào kết quả thô đo được
	2.1.3

	S5
	Tiến hành được việc phân tích thành phần cơ bản của mẫu thực phẩm.
	2.2.1

	S6
	Trình bày được mối liên quan của các phương pháp phân tích khác nhau của cùng một chỉ tiêu.
	2.3.1

	
	
	2.3.3

	S7
	Chọn được phương pháp phân tích chỉ tiêu phù hợp đối với mẫu thực phẩm từ nhiều phương pháp khác nhau
	2.4.2

	
	Đề xuất được phương pháp phân tích một chỉ tiêu thực phẩm của một số thực phẩm đặc biệt.
	2.4.3

	S8
	Hiểu được tính trung thực trong phân tích thực phẩm
	2.5.1

	S9
	Có khả năng phân chia công việc nhóm một cách hiệu quả
	3.1.1

	
	Xác định được công việc của nhóm và chọn được phương pháp giải quyết công việc hiệu quả nhất
	3.1.2

	S10
	Có khả năng trình bày tốt một quy trình phân tích thực phẩm
	3.2.3

	
	Ứng dụng được công nghệ thông tin để cập nhật trao đổi thông tin
	3.2.4

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

9. 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 (%)

	Kiểm tra vấn đáp lý thuyết
	
	40

	
	- Nội dung bao quát tất cả các chuẩn

đầu ra của môn học

- Thời gian 5-10 phút/sinh viên
	Tuần 8 & tuần 15
	Vấn đáp
(2 lần)
	1.1-1.3
2.1-2.5

3.1-3.2
	

	Thi cuối kỳ
	
	60

	
	- Nội dung báo quát tất cả các chuẩn

đầu ra của môn học

- Thời gian 45-60 phút
	Theo lịch

của trường
	Thi tự luận – Trắc nghiệm
	1.1-1.3

2.1-2.5

3.1-3.2
	

10. Nội dung chi tiết học phần:

	Tuần
	Nội dung
	Chuẩn đầu ra học phần

	1-3
	Chương 1: GIỚI THIỆU VỀ TRƯỜNG ĐẠI HỌC SPKT TPHCM
	

	
	A/ Các nội dung và PPGD chính trên lớp: (6)

Nội dung GD lý thuyết:

Phương pháp lấy mẫu

Phương pháp xử lý mẫu

Xử lý số liệu

Phương pháp sử dụng chất chuẩn và xây dựng đường chuẩn

Các phương pháp xử lý thống kê kết quả thực nghiệm

Chuẩn hóa các phương pháp phân tích

PPGD chính:

· Thuyết giảng

· Thảo luận nhóm

· Trình chiếu
	S1-S4; S9-S10

	
	B/ Các nội dung cần tự học ở nhà: (12)
+ Đọc thêm tài liệu liên quan về ngành đào tạo

+ Tham khảo một số công trình khoa học đã được công bố trên các tạp chí khoa học trong nước và quốc tế
	

	4-5
	Chương 2: CÁC PHƯƠNG PHÁP PHÂN TÍCH ĐA LƯỢNG CỔ ĐIỂN
	

	1
	A/ Tóm tắt các ND và PPGD chính trên lớp: (2)

Nội dung GD lý thuyết:

 Phương pháp thể tích

 Phương pháp khối lượng

PPGD chính:
· Thuyết giảng

· Trình chiếu

· Thảo luận nhóm
	

	2
	B/ Các nội dung cần tự học ở nhà: (4)

+ Tham khảo một số công trình khoa học đã được công bố trên các tạp chí khoa học trong nước và quốc tế

+ Tham khảo phương pháp phân tích trên AOAC
	

	6-8
	Chương 3: CÁC PHƯƠNG PHÁP PHÂN TÍCH CÔNG CỤ
	

	3
	A/ Các nội dung và PPGD chính trên lớp: (6)

Nội dung GD lý thuyết:

Kỹ thuật quang phổ

Phổ UV-VIS (UV-VIS spectrometry)

Phổ huỳnh quang (Fluorescence spectrometry)

Phổ hồng ngoại (Infrared spectrometry)

Phổ hấp thu/ phát xạ nguyên tử (Atomic Absorption/Emission spectroscopy)

Phổ cộng hưởng từ hạt nhân (Nuclear magnetic resonance)

Kỹ thuật sắc ký

Sắc ký đơn giản – sắc ký phẳng: sắc ký giấy, bản mỏng ...

Sắc ký cột: absorption, ion exchange, gel filtration, affinity...

Sắc ký lỏng cao áp (High performance liquid chromatography – HPLC)

Sắc ký khí (Gas chromatography - GC)

 Kỹ thuật điện di

 Các phương pháp phân tích điện hóa

PPGD chính:
· Thuyết giảng

· Trình chiếu

· Thảo luận nhóm
	S1-S3, S4, S8

	4
	B/ Các nội dung cần tự học ở nhà: (12)

+ Tham khảo một số công trình khoa học đã được công bố trên các tạp chí khoa học trong nước và quốc tế

+ Tham khảo phương pháp phân tích trên AOAC
	

	9-10
	Chương 4: CÁC PHƯƠNG PHÁP PHÂN TÍCH HỢP CHẤT VI LƯỢNG
	

	5
	A/ Các nội dung và PPGD chính trên lớp: (4)
 Phân tích độc tố, thuốc bảo vệ thực vật, kháng sinh

 Phân tích vitamin và khoáng vi lượng

 Phân tích chất màu, hương liệu và phụ gia

PPGD chính:
· Thuyết giảng

· Trình chiếu

· Thảo luận nhóm
	S5-S7

	6
	B/ Các nội dung cần tự học ở nhà: (8)

+ Tham khảo một số công trình khoa học đã được công bố trên các tạp chí khoa học trong nước và quốc tế

+ Tham khảo phương pháp phân tích trên AOAC
	

	11-12
	Chương 5: CÁC PHƯƠNG PHÁP PHÂN TÍCH CẤU TRÚC
	

	7
	A/ Các nội dung và PPGD chính trên lớp: (2)

Nội dung GD lý thuyết:

 Mối tương quan giữa thành phần hóa học và cấu trúc thực phẩm

Các kỹ thuật phân tích công cụ ứng dụng để phân tích cấu trúc thực phẩm
PPGD chính:
· Thuyết giảng

· Trình chiếu

· Thảo luận nhóm
	S5-S7

	8
	B/ Các nội dung cần tự học ở nhà: (4)
+ Tham khảo một số công trình khoa học đã được công bố trên các tạp chí khoa học trong nước và quốc tế

+ Tham khảo phương pháp phân tích trên AOAC
	

	13-15
	Chương 6: CÁC PHƯƠNG PHÁP PHÂN TÍCH SINH HỌC
	

	9
	A/ Các nội dung và PPGD chính trên lớp: (4)

Nội dung GD lý thuyết:

Xác định hoạt tính enzyme

Kỹ thuật ELISA (Enzyme-linked ImmunoSorbent Assay)

Phân tích nhiệt lượng (Calorimetric analysis)

Xác định giá trị sinh học của thực phầm (Determination of food biological value)

PPGD chính:
· Thuyết giảng

· Trình chiếu

· Thảo luận nhóm
	S4-S7

	10
	B/ Các nội dung cần tự học ở nhà: (6)

+ Tham khảo một số công trình khoa học đã được công bố trên các tạp chí khoa học trong nước và quốc tế

+ Tham khảo phương pháp phân tích trên AOAC .
	

11. Đạo đức khoa học:

Các bài tập ở nhà và dự án phải được thực hiện từ chính bản thân sinh viên. Nếu bị phát hiện có sao chép thì xử lý các sinh viên có liên quan bằng hình thức đánh giá 0 (không) điểm quá trình và cuối kỳ.

12. Ngày phê duyệt lần đầu:

13. Cấp phê duyệt:

	Trưởng khoa
	Trưởng BM
	Nhóm biên soạn

	
	
	

14. 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

